STATISTICS OF INCOME . . . 1956 (1.23 # Fiduciary INCOME TAX RETURNS for 1956 U. S. TREASURY DEPARTMENT . INTERNAL REVENUE SERVICE **FORM** U. S. FIDUCIARY INCOME TAX RETURN R ESTATES AND TRUSTS) FOR CALENDAR YEAR | 1 | 9 | 5 | 9 | |---|---|---|---| | | _ | _ | _ | Green 2 1360 U. S. Treasury Department Internal Revenue Service or other taxable year beginning..... 1959 and ending..... 19... Do not write in space below PLEASE TYPE OR PRINT PLAINLY Name of Estate or Trust. Check Whether Estate [], Simple Trust [], Complex Trust [] Name, Address, and Title of Fidewary X Claministration - Trust (simple of complex) Bank Mon-bank States | | and INCOME | 1 | |------------|--|----------------| | α : | Dividends (Enter full amount before exclusion) | | | (2, | Interest on bank deposits, notes, corporation bonds, etc | | | (3) | Interest on tax-free covenant bonds upon which a Federal income tax was paid at source | | | 4. | Interest on Government obligations, etc. | | | 5) | Interest on Government obligations, etc | | | <i></i> | Name and address | | | 6. | Gross rents and royalties. | | | | Gross profit (or loss) from trade or business. | | | | (a) Net gain (or loss) from sale or exchange of capital assets (from line 10, Schedule D) | | | | (b) Net gain (or loss) from sale or exchange of property other than capital assets (from | | | | line 19, Schedule D) | | | 6 | Other income (State nature of income) | | | ő | Total income (lines 1 to 9 inclusive) | C . + . | | ارو | Total income (lines 1 to 9, inclusive)(Gr. Aufacut.) DEDUCTIONS | compute: | | | DEDUCTIONS P | Soul dele | | | Interest (Explain in Schedule A) | | | | Taxes (Explain in Schedule A) | | | 3/ | Fiduciary's portion of depreciation (Schedule B) and depletion. Explain depletion. | | | | Charitable deduction (line 9, Schedule F). | | | ~ | Other deductions authorized by law (Explain in Schedule A) | | | 9 | Total (lines 11 to 15, inclusive) | | | | Line 10 minus line 16. (Complex trusts and estates enter this amount on line 1 in Schedule G, also) | | | | Deduction for distributions to beneficiaries | | | | Adjustment of dividend exclusion (not to exceed \$50) (See Instruction 19) | | | | Federal estate tax attributable to income in respect of a decedent (Fiduciary's share) | | | | Long-term capital gain deduction. Enter 50% of line 11 (e), Schedule D | | | (2 | Exemption (Trusts see instructions, \$600 for an estate) | | | <u>3</u>) | Total (lines 18 to 22, inclusive) | | | 41 | Taxable income of fiduciary (line 17 minus line 23) | | | _ | COMPUTATION OF TAX | | | 5) | Tax on amount on line 24 (See Tax Rate Schedule in Instruction 25) | | | ? | If alternative tax is applicable, enter the tax from line 17, Schedule D | Compute: | | Ų | Fiduciary's share of foreign tax credit (Attach Form 1116) | Jay | | ? | Fiduciary's share of credit for tax paid at source on tax-free covenant bond interest | | | 2 | If alternative tax is applicable, enter the tax from line 17, Schedule D. Fiduciary's share of foreign tax credit (Attach Form 1116). Fiduciary's share of credit for tax paid at source on tax-free covenant bond interest. Fiduciary's share of dividends received credit (line 7, Schedule E). | Total 5 credit | | 9 | Fiduciary's share of credit for partially tax-exempt inferest | | | 9 | Credit for tax deemed paid on undistributed capital gains of regulated investment companies. | | | 9 | Tax previously paid, or withheld (See Instruction 32 and attach explanation) | | | 3) | Total of lines 27 to 32, inclusive | | | 4 | Balance of tax or overpayment (subtract line 33 from line 25 or line 26, whichever is applicable) | | | | | | | | SIGNATURE AND VERIFICATION (See General Instruction E) I declare under the penalties of perjury that this return (including any accompanying schedules and statements) | | 5- Income tay after andits Statistics of Income 1956 Fiduciary INCOME TAX RETURNS for 1956 Prepared under the direction of the Commissioner of Internal Revenue by the Statistics Division U. S. TREASURY DEPARTMENT Internal Revenue Service Publication No. 406 ### UNITED STATES ### GOVERNMENT PRINTING OFFICE WASHINGTON: 1959 For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington 25, D.C.-Price 40 cents (paper cover) ### LETTER OF TRANSMITTAL TREASURY DEPARTMENT. OFFICE OF COMMISSIONER OF INTERNAL REVENUE, Washington, D. C., May 26, 1959. SIR: In accordance with the provisions of section 6108 of the Internal Revenue Code of 1954, requiring the preparation and publication of Statistics with respect to the operation of Federal income tax laws, I have the honor to submit this report, Statistics of Income-1956, Fiduciary Income Tax Returns for 1956. Data in the present report are taken from fiduciary returns, Form 1041, for the income tax year 1956. These data are presented for both taxable and nontaxable fiduciary returns and include the sources of income, deductions, income tax, and tax credits. The items are tabulated by significant categories such as taxable and nontaxable returns, size of income, State of filing, and type of fiduciary. Respectfully, DANA LATHAM. Commissioner of Internal Revenue. HONORABLE ROBERT B. ANDERSON, Secretary of the Treasury. 111 ### CONTENTS | FIDUCIARY INCOME TAX RETURNS FOR 1956 | Pag | |---|-----| | Fiduciary income tax resume - 1956 and 1954 | | | Composition of total income, 1956 | - | | Taxable and nontaxable fiduciary returns | | | Source of data and method of estimation: | • | | Returns from which data were tabulated | | | Description of sample and limitations of data | - 1 | | Explanation of classifications and terms: | | | Classifications for fiduciary returns | (| | Sources of income comprising total income | 7 | | Deductions | 8 | | Measures of fiduciary income | 8 | | Tex items | 9 | | Basic tables, 1956: | | | 1. Number of returns, total income, taxable income, and income tax, by total | | | income classes and classes cumulated | 12 | | 2. Sources of income and loss, deductions, exemptions, taxable income, and | ٠. | | tax items, by total income classes | 1. | | 3. Trusts: Sources of income and loss, exemptions, taxable income, and income tax, by total income classes | 16 | | 4. Estates: Sources of income and loss, exemptions, taxable income, and | 10 | | income tax, by total income classes | 18 | | 5. Returns with taxable income, income tax, and tax credits, by taxable in- | | | come classes for applicable tax rates | 20 | | 6. Taxable returns—Total income, taxable income, income tax, average tax, | - | | and effective tax rate, by total income classes and types of tax | 2 | | 7. Selected sources of income, total income, taxable income, and income tax, | | | by States and Territories | 2 | | Historical tables, 1947-1956: | | | Taxable returns—Number of returns, total income, and tax, by total in- | | | come classes | 2. | | 9. Taxable returns—Sources of income and deductions by type | 2 | | | | | SYNOPSIS OF TAX LAW | | | D. J | | | Requirement for filing fiduciary income tax returns, exemption allowances, and minimum and maximum tax rates, 1947-1956 | | | minimum and maximum tax rates, 194/-1996 | 2 | | | | | FACSIMILE OF TAX KETURN | | | Form 1041, Fiduciary Income Tax Return | 3 | | Form 1041, Fiduciary Income Tax Return | .د | | | | | INDEX | | | Alphabetical index | 4' | Fiduciary Income Tax Returns ### FIDUCIARY INCOME TAX RETURNS FOR 1956 This report contains data compiled from a sample of fiduciary income tax returns filed for 1956. The total number of fiduciary income tax returns filed for that year was 491 thousand. The provisions of the internal revenue laws under which these returns were filed were substantially the same as those originally set forth in the Internal Revenue Code of 1954. The few amendments which were enacted for 1956 had a relatively minor effect on the data included in this report. ### FIDUCIARY INCOME TAX RESUMÉ, 1956 AND 1954 The number of fiduciary income tax returns filed, and the amounts of total income, deductions, taxable income, and income tax after credits reported on these returns reached new highs for 1956. In table A below, 1956 data are compared with those for 1954, the most recent year for which fiduciary income tax information was compiled. Table A .- NUMBER OF RETURNS, INCOME, AND INCOME TAX, 1956 AND 1954 | Item | 1956 | 1954 | Increase,
1956 over
1954 | | | | | | |--|--|---|---|--|--|--|--|--| | | (Thousand returns) | | | | | | | | | Number of returns, total | 490.7 | 424.9 | 65.8 | | | | | | | Taxable | 172.2
318.5 | 127.8
297.1 | 44.4
21.4 | | | | | | | · [| .(Million dollars) | | | | | | | | | Total income. Taxable income of fiduciary | 4,884.4
902.1
339.4
12.5
326.9 | 3,861.9
697.0
269.0
5.1
263.9 | 1,022.5
205.1
70.4
7.4
63.0 | | | | | | The 491 thousand fiduciary income tax returns filed for 1956 exceeded by 66 thousand the number filed for 1954. Of the total number of returns, 172 thousand were taxable and 319 thousand were nontaxable. The number of taxable returns increased about 44 thousand and the number of nontaxable returns increased by more than 21 thousand. Total income for all fiduciary returns amounted to \$4,884 million. This was over \$1,022 million more than was reported for 1954. Average total income per return was \$9,954, although 64 percent of the returns showed total
income under \$5,000. There were 5,421 returns with total income of \$100,000 or more, 2,380 of which were nontaxable. Of the sources of income, dividends of \$2,199 million comprised the largest single item and were nearly one-half of the total income reported. Dividend receipts occurred on 73 of every 100 returns. Net proceeds from sales of capital assets and other property of \$1,199 million was the second largest item in total income, followed by gross rents and royalties of \$691 million. Total deductions claimed on the 1956 fiduciary returns were \$4,176 million, of which the deduction for distributions to beneficiaries was the largest. This distribution, \$2,494 million, was taxable to the beneficiaries and was reported on 68 of every 100 returns. All types of deductions claimed on fiduciary returns for 1956 are summarized in chart 1, below. Dividend exclusion and deduction for long-term capital gain occurred on 53 percent of the returns, while depreciation or depletion was claimed on nearly 13 percent of the returns. Dividend exclusion showed a decrease in amount from the 1954 figure. Taxable income of fiduciaries for 1956 was \$902 million. This income was retained by the fiduciaries and they were liable for the income tax on this amount. Income tax before credits on the 172,185 taxable returns reached \$339 million. Normal tax and surtax rose to \$164 million while the alternative tax climbed to \$163 million on 3,586 returns with taxable income of fiduciary of \$18,000 or more. Tax credits claimed by the fiduciaries were \$11.1 million for dividends received, \$780 thousand for foreign tax paid, \$480 thousand for partially tax-exempt interest, and \$93 thousand for tax paid at source on tax-free covenant bonds. Income tax after credits rose to \$327 million, an increase of 23.9 percent over the amount reported for 1954. The effective tax rate for taxable returns for 1956 was 36.3 percent. This rate is based on the ratio of the income tax after credits to taxable income. ### COMPOSITION OF TOTAL INCOME, 1956 In chart 2, the components comprising total income reported on the fiduciary returns are shown in a percentage relationship to the total income of \$4,884 million. Dividends, as usual, were the largest source of fiduciary income, constituting 45 percent of the income as a whole. Gain from sales of assets, which is the net amount realized from sales of capital assets and other property, contributed 25 percent of the total. Rents and royalties comprised 14 percent of total income; interest received, 7 percent; and the combined profit and loss from partnership and fiduciary, and business, 7 percent. Other income included the net amount received from other fiduciaries and the residual items reported as other income ### TAXABLE AND NONTAXABLE FIDUCIARY RETURNS Of the 491 thousand fiduciary income tax returns filed for 1956, 319 thousand, or 65 percent, were nontaxable. The \$2,341 million of total income on nontaxable returns was only \$203 million less than that on taxable returns, while total deductions on the nontaxable returns were \$892 million more than those on the taxable returns. The primary reason for the large difference between total deductions claimed on taxable and non-taxable returns was the \$1,742 million claimed on nontaxable returns for distributions to beneficiaries as compared with only \$753 million claimed on taxable returns. The average distribution to beneficiaries was \$5.5 thousand per nontaxable return and \$4.4 thousand per taxable return. Taxable income of \$902 million was reported by taxable fiduciaries. Some nontaxable returns had taxable income, but the application of tax credits made them nontaxable. A distribution of fiduciary data by taxable and nontaxable returns is shown on table B below. ### TRUSTS AND ESTATES Fiduciary income tax returns are those filed for two types of trusts, those for income of estates and those for other trusts. Returns for income of estates are filed annually while the estate is being administered. Generally, returns for the income of an estate are required for only a short period of years. On the other hand, income of trusts is of more permanent nature. A trust is created for a specific purpose by means of a trust instrument or agreement for a term of years or may extend for an indefinite time. The income of a trust is reported annually by the trustee as long as the trust exists. Seventy-three percent of the fiduciary returns for the income year 1956 were returns for trust income and 27 percent were returns for the income of estates. However, of the total number of taxable fiduciary returns, 70.4 percent were for trusts and 29.6 percent for estates. The different functions of a trust and an estate provide each with its distinctive characteristics. Different proportions of the total income are distributed, leaving different proportions in the hands of the fiduciary for taxation. Certain items of income vary in relation to their respective total income, although similar items of income are reported for each. Of the 360.6 thousand trust returns, 33.6 percent were taxable returns with \$660 million taxable income retained by the fiduciary. This was one-sixth of the total income of the trusts. Income tax after credits, paid at time of filing by the trustees of these trusts, was \$246 million. Of the 130.1 thousand returns for estates, 39.2 percent were taxable returns with \$242 million of taxable income retained by the fiduciary. This was almost one-fourth of the total income of the estates. Income tax liability reported by executors of these estates was nearly \$81 million. Table B.—SOURCES OF INCOME AND LOSS, DEDUCTIONS, TAXABLE INCOME, AND TAX BY TAX STATUS - 1956 | Items | Total | Taxable
returns | Nontaxable
returns | |--|--|--|--| | | (1) | (2) | (3) | | Number of returns | 490,696 | 172,185 | 318,511 | | | (7 | housand dollars | •) | | Sources of income and loss: Dividends (before exclusions) | 2,199,360
345,812
148,417
12,980 | 970,871
127,690
97,845
3,636 | 1,228,489
218,122
50,572
9,344 | | Gross rents and royalties Trade or business gross profit Trade or business gross loss | 690,731
238,935
7,941 | 270,270
120,899
1,928 | 420,461
118,036
6,013 | | Net gain, sales of capital assets Net loss, sales of capital assets Net gain, sales of other property Net loss, sales of other property. Other income sources Total income (net) | 1,188,508
15,940
33,305
6,798
83,010 | 912,082
4,014
15,437
1,522
39,623
2,543,617 | 276,426
11,926
17,868
5,276
43,387 | | Total income (net/ | 4,004,419 | 2,343,017 | 2,540,002 | | Deductions: Interest paid | 47,746
167,340
116,589
93,465
4,755 | 19,931
78,349
55,595
11,038
3,809 | 27,815
88,991
60,994
82,427
946 | | Distribution to beneficiaries | 2,494,062
497,631
164,797
589,124 | 752,547
443,077
51,644
226,001 | 1,741,515
54,554
113,153
363,123 | | Total deductions | 4,175,509 | 1,641,991 | 2,533,518 | | Taxable income of fiduciary | 902,148 | 901,626 | 522 | | Income tax before credits | 339,418 | 339,308 | 110 | | Fiduciary's share of tax credit for— Foreign tax paid | 780
93
11,120
480 | 743
84
11,117
419 | 37
9
3
61 | | Income tax liability after credits | 326,945 | 326,945 | | Total income reported for trusts was \$3,891 million while that for estates was \$994 million. Data from returns for trusts showed almost half of the total income to be from dividends, 26 percent as gain from sale of capital assets and other property, and 12 percent from gross rents and royalties, with only 5 percent from partnership and fiduciary income combined with trade or business. By comparison, the returns for estates had 29 percent from dividends, 19 percent from gain on sale of capital assets and other property, 21 percent from gross rents and royalties, and 19 percent from partnership and fiduciary combined with trade or business. Interest income is the only source occurring in almost the same proportion. The deduction for distributions to beneficiaries of \$2,202 million on returns for trusts indicates that 57 percent of their total income was distributed according to the trust instruments. The returns for income of estates showed that this distribution, amounting to \$292 million, was 29 percent of the total income of the estates. Sources of income, taxable income, and tax for trusts and for estates are presented in table C. The six sources of income in the table correspond to those shown in the composition of total income for all fiduciary returns in chart 2. The amount for each source of income is the net proceeds from that source. Partnership and fiduciary income were combined with trade or business, and gain from sales of assets includes both capital assets and other property. Table C.—SOURCES OF INCOME, TAXABLE INCOME, AND TAX FOR TRUSTS AND FOR ESTATES, 1956 | | Total fid
retur | | Returns fo | r trusts | Returns for estates | | | | | | | |--|--|--------------------------------------|--|-------------------------------|--|---------------------------|--|--|--|--|--| | Items | Number or
amount | Percent
of
total | Number or
amount | Percent
of
total | Number or
amount | Percent
of
total | | | | | | |
 (1) | (2) | (3) | (4) | (5) | (6) | | | | | | | Number of returns: Taxable Nontaxable | 172,185
318,511
490,696 | 35
65
100 | 121,254
239,363
360,617 | 34
66
100 | 50,931
79,148
130,079 | 39
63 | | | | | | | | (Thousand dollars) | | | | | | | | | | | | Sources: Dividends (before exclusions) | 2,199,360
345,812
366,431
690,731
1,199,075
83,010
4,884,419 | 45
7
7
14
25
2
100 | 1,912,039
261,742
182,045
478,920
1,009,797
46,339
3,890,882 | 49
7
5
12
26
1 | 84,070
184,386 | 29
19
20
19
4 | | | | | | | Distributions to beneficiaries Exemptions Taxable income of fiduciary Income tax after credits | 2,494,062
164,797
902,148
326,945 | | 2,201,900
86,755
659,900
246,218 | 1 | 292,162
78,042
242,248
80,727 | | | | | | | Exemption of \$600 was claimed against the total income on each of the 130.1 thousand returns for estate income. Returns for trusts showed that an exemption of \$300 was claimed for each of the 253.4 thousand simple trusts, and \$100 was claimed for each of the 107.2 thousand complex trusts. This frequency for simple and complex trusts was based entirely on the amount of the exemption taken and not on a legal definition. These exemptions provided tax-free income of 8 percent in the case of income of estates, but only 2 percent for the income of trusts. ### SOURCE OF DATA AND METHOD OF ESTIMATION ### Returns From Which Data Were Tabulated The data in this report were compiled from a sample of fiduciary income tax returns, Form 1041, filed in the district offices of the Internal Revenue Service. The sample was drawn to represent all 1956 returns regardless of when filed. This was accomplished by taking a sample of the 1956 returns filed during calendar year 1957 and by estimating for 1956 returns filed in other periods. As shown in table D, most of these returns were for the calendar year 1956, but there were also returns for other fiscal periods. Table D.-NUMBER OF RETURNS AND TOTAL INCOME | Fiscal year | Number
of
returns | Total income
(Thousand
dollars) | |--------------------|-------------------------|---------------------------------------| | Total | 490,696 | 4,884,419 | | Calendar year | 408,399 | 3,090,572 | | Other fiscal years | 82,297 | 1,793,847 | A fiduciary income tax return must be filed and any tax due must be paid in full on or before the 15th day of the 4th month following the close of the tax year. These requirements hold for each separate trust which has taxable income or a nonresident alien beneficiary, or any trust with gross income of \$600 or more. Fiduciary returns show annual income from either an estate in process of settlement or any other trust for which the fiduciary acts as an administrator. Since only certain small trusts are excused from the filing requirements, the 491 thousand returns filed included most of the fiduciary income in the United States and territorial possessions. Though not completely audited, these returns were verified for mathematical accuracy before being made available for statistical purposes. Any changes as a result of this mathematical verification are included in the data tabulated in this report. Tentative returns and returns with no information regarding income and tax were omitted, and amended returns were used only if the original return was excluded. A facsimile of the 1956 fiduciary income tax return, Form 1041, with instructions, appears at the end of this report, pages # DESCRIPTION OF SAMPLE AND LIMITATIONS OF DATA The data presented for fiduciary income tax returns for 1956 are based on all returns showing total income of \$50,000 or more, and on a stratified systematic sample of returns showing total income under \$50,000. The sample consisted of 42,089 returns, about 9 percent of the fiduciary income tax returns filed for the year. Description of the sample.—Returns with total income under \$50,000 were sampled at the prescribed rates of 10 percent if taxable, and 5 percent if nontaxable, in each of the 64 district offices and in the International Operations Division in Washing- ton, D. C. All returns with total income of \$50,000 or more were specified for inclusion in the tabulations. The sample design was adapted to fit the regular return sorting procedures employed to facilitate the administrative processing of returns for collection and audit purposes. Uniform methods of classifying returns by size of total income and tax status were prescribed for each office. Within each of the strata, returns were assigned consecutive account numbers and the sample was selected systematically by withdrawing from the various strata all returns with designated account number endings. For example, low, taxable returns were selected according to the prescribed rate of 1 in 10, by selecting returns with 5 as the last digit of the account number. Systematic samples are convenient todraw and to execute and estimates obtained from such samples compare favorably in precision with those obtained from stratified random samples. Table E shows the number of returns filed, the number of returns in the sample, and the prescribed and achieved sampling rate by sampling strata. Table E.—NUMBER OF FIDUCIARY INCOME TAX RETURNS FILED FOR 1956, NUMBER OF RETURNS IN SAMPLE, AND SAMPLING RATES BY SAMPLING STRATA | Sampling Strate | Number
of returns | Number
of returns | Sampling rates | | | | |---|----------------------|----------------------|----------------|--------------|--|--| | Sumpring Street | filed | | Prescribed | Achieved | | | | | (1) | (2) | (3) | (4) | | | | Total income \$50,000 or more | 11,485 | 11,485 | 1/1 | 1/1 | | | | Total income under \$50,000: Taxable Nontaxable | 164,510
321,930 | 15,224
15,380 | 1/10
1/20 | 1/11
1/21 | | | | All returns | 497,925 | 42,089 | - | | | | Method of estimation.—Estimates for all returns filed were determined by multiplying the sample data by "weighting factors" obtained by dividing the number of sample returns received from each sampling stratum into the total number of returns filed in that stratum. For instance, the "weighting factor" of 10.81 for low, taxable returns was obtained by dividing the number of returns in the sample, 15,224, into the total number of returns filed, 164,510. The primary sources of population data were counts made and submitted by the district offices and the International Operations Division showing the number of Form 1041 returns filed during calendar year 1957. A comparison of the number of fiduciary income tax returns filed for 1956, as shown in table E, with the number shown in this report for comparable total income classes will yield slight differences. The published tables reflect changes resulting from: (1) the exclusion of an estimated 7,229 returns on which no financial data were reported, and (2) the classification of returns in their proper total income size classes regardless of the sampling strata to which they are assigned. Separate "weighting factors" were used for the national tabulations and for the State tabulations. Reports received from each field office showing the number of returns filed by sampling stratum were used to derive "weighting factors" for the State tabulations. The "weighting factors" for the national tabulations were based on the aggregate number of returns filed in each stratum throughout all field offices. The achieved sampling ratios varied sufficiently among districts to warrant using two separate systems of weights. As a result of using two weighting systems and rounded weighting factors, there exist slight differences between totals in tables showing distributions by States and corresponding items in the national tables. Sampling variability. - The data from returns showing total income of \$50,000 or more are not subject to sampling variability since data were tabulated from all these returns. However, the estimates which included data from returns showing total income of under \$50,000 are subject to sampling variability. Table F shows the range within which 19 out of 20 estimates prepared from similarly selected samples would be expected to fall. in the preparation of this table, it was assumed that account number selection within strata would yield results equivalent to simple random sampling. For example, if data from taxable returns showing total income under \$50,000 reveal 10,000 returns having a certain characteristic, the chances are 19 out of 20 that the difference between this figure and one that would have been obtained from a complete count is less than 595. Table F .-- SAMPLING VARIABILITY OF ESTIMATED NUMBER OF RETURNS | | And the total income class of
returns to which, the estimate
refers is— | | | | | | |---------------------------|--|-------------------------------|--|--|--|--| | | Under \$50,000,
taxable | Under \$50,000,
nontaxable | | | | | | ,000
0,000 | Then the chances are about 19 out of 20 that the difference between this estimated number of returns and the figure that would be obtained from a count of all returns is less than— | | | | | | | 100.
1,000.
10,000. | 61
193
595 | . 88
276
862 | | | | | | 25,000 | | 1,329
1,799
2,099 | | | | | Deletion of certain entries.—Throughout the tables, the policy has been followed of deleting entries where the estimated relative sampling variability was judged to be excessive. These cells are appropriately noted in each instance where this deletion has occurred. Other limitations of the data.—In addition to sampling variability, the data are subject to certain other limitations. Many of the tax returns from which data were obtained had not been
subjected to a complete audit with the result that errors made by taxpayers in filling out the returns were not completely eliminated. In addition, controls maintained over the selection of the returns and the processing of the data did not completely eliminate the possibility of error. Practical operating considerations necessitated allowance of reasonable tolerances in controlling the processing of these data within the Statistics Division. # EXPLANATION OF CLASSIFICATIONS AND TERMS Classifications for Fiduciary Returns Fiduciary returns for estates and trusts for the income year 1956 were classified by size of total income, by size of taxable income, by States and Territories, as taxable and nontaxable returns, and as returns for estates or trusts. Taxable returns were classified by types of tax. Total income classes.—Fiduciary returns were classified into total income classes based on the amount of total income reported for each estate or trust. The class intervals remain the same as those for 1954, except that the class, \$25,000 under \$50,000, combines two classes used for 1954 returns. Returns with a deficit in total income, regardless of the amount, and returns with a break—even in total income are designated "No total income" and appear in aggregate under nontaxable returns. Returns with no information concerning income and deductions were excluded. Taxable and nontaxable returns.—This classification was based on the presence or absence of an income tax liability after credits. Taxable returns are those which had an income tax liability remaining after the four tax credits allowed for foreign taxes paid, tax paid at source on tax-free covenant bonds, dividends received, and partially tax-exempt interest had been deducted. Nontaxable returns are returns with no income tax remaining after the four tax credits. A few nontaxable returns had a tax before credits which was eliminated by the credits. Returns for estates and for trusts.—Certain fiduciary returns were filed for the income of an estate under administration and others for the income from property held in trust. This classification was determined from these facts. Type of tax.—Taxable returns were classified by the two types of tax, namely, normal tax and surtax, and alternative tax. The alternative tax concerns the special treatment of taxing capital gains. Taxable income classes.—This size classification was based on the amount of taxable income of fiduciary. Taxable income of fiduciary is the amount to which the tax rates are applied. The class intervals coincide with the brackets of the graduated tax rate schedule. States and Territories.—The distribution of fiduciary returns by States and Territories included the 48 States, the District of Columbia, and Hawaii. This distribution was based on the location of the internal revenue district in which the return was filed, except that the District of Columbia was separated from the Baltimore (Maryland) District, by means of the address of the fiduciary. ### Sources of Income Comprising Total Income Dividends (before exclusions) include foreign and domestic dividends received by the estate or trust through trade or business, partnership, or another fiduciary, as well as those received directly. Dividends from mutual savings banks, cooperative banks, domestic building and loan associations, domestic savings and loan associations, and Federal savings and loan associations were reported as interest and, therefore, are excluded from dividends received. Interest received is that on bank deposits, notes, corporation bonds, mortgages, tax-free covenant bonds, and Government obligations (unless wholly exempt), and includes such interest received through partnerships, trade or business, and other fiduciaries. Interest also included the so-called dividends listed above which, according to the instructions, are considered interest for income tax purposes. Partnership net profit or net loss is the estate's or trust's share (whether received or not) of the ordinary net income or loss from all partnerships, syndicates, or joint ventures in which the estate or trust participated. If there were two or more partnerships, the shares of profit and loss were combined and only the net result reported. However, the share of partnership profit or loss reported excluded gain or loss from sales of capital assets, dividends received and partially tax-exempt interest, and the share was reported before a deduction was made for contributions or the net operating loss. Fiduciary income or loss is the estate's or trust's share, as beneficiary, of the distributions to beneficiaries (whether received or not) from another estate or trust. However, in reporting this income the fiduciary excluded gains from sales of capital assets, dividends received, and partially tax-exempt interest so as to report sach in its respective source. Gross rents and royalties received or accrued were reported as a single item of income. The combined amount reported is the gross rental, received directly or through business, for the occupancy of real estate or the use of personal property, as well as gross royalties from books, plays, copyrights, trademarks, formulas, patents, and from natural resources such as oil, gas, timber, and mineral rights. All expenses relating to such income were claimed among the deductions for interest, taxes, depreciation and depletion, and other deductions. Gross profit or loss from trade or business is the excess of gross receipts from sales or services over cost of goods sold, and gross loss is the reverse. Any other type of business income was reported in the appropriate source according to the character of such income. Business expenses were deducted by the fiduciary under depreciation, charitable contributions, and other deductions. Net gain from sales of capital assets is the net gain realized from sales or exchanges of property treated as capital assets, the entire amount of which was included in total income of the estate or trust. It is a combination of the net shortterm capital gain or loss including the capital loss carryover from 1951-55, and 100 percent of the net long-term capital gain or loss, which combination resulted in a net gain. In computing the net gain, the short- and long-term capital gains and losses received through business or partnerships and capital gains received from another fiduciary were included. The amount of net gain from sales of capital assets included in total income of the estate or trust is not reduced by 50 percent of the excess long-term capital gain over short-term capital loss as it is in the case of reporting capital gain in adjusted gross income on an individual return. Net loss from sales of capital assets is the amount of loss allowed the estate or trust for sales or exchanges of property treated as capital assets. The allowable loss was deducted from gross income in determining the amount of total income of the estate or trust. In the computation of deductible loss, all short-term capital gains and losses, including the capital loss carryover from 1951-55, were merged with 100 percent of the long-term capital gains and losses. The resulting capital loss was allowed only to the extent of the smallest of the following amounts: (a) capital loss, (b) taxable income computed without regard to capital gains and losses and the deduction for exemption, or (c) \$1,000. In merging the short-and long-term capital gains and losses, all such gains and losses sustained in business or received through partnerships, and capital gains received from other fiduciaries, were included. The disallowed portion may be carried forward for five succeeding years as a short-term capital loss to the extent not eliminated in the interim. Long-term applies to gains and losses from sales of property treated as capital assets if held more than six months. These are taken into account at 100 percent. Long-term capital gains and losses together with the net long-term capital gain or loss received through partnerships and the net long-term capital gain received from another fiduciary are combined to determine the net long-term capital gain or loss. Net gain or loss from sales of property other than capital assets is that resulting from sales or exchanges of property including business property, none of which was treated as a capital asset. The net gain or net loss realized from such sales was ordinary gain or loss and, in either case, the amount thereof was used in its entirety for the computation of total income of the estate or trust. Other sources of income include any type of income subject to income tax received by the estate or trust, not elsewhere tabulated. ### Deductions Interest paid or accrued is the interest expense of the estate or trust. It includes that relating to rents and royalties, but excludes interest on business indebtedness (which is in "Other deductions") and interest expense attributable to or allocable to tax-exempt securities or income. Taxes are those paid or accrued during the tax year of the estate or trust. These include taxes relating to rents and royalties but exclude taxes relating to trade or business (which are in "Other deductions"). Amounts deducted as taxes included taxes on real estate (except those assessed against local benefits which tend to increase the value of the property assessed), State and local income taxes, taxes paid to a foreign country or possession of the United States but only if no tax credit was claimed for such taxes, and in general other non-Federal taxes paid. Depreciation is the fiduciary's portion of depreciation and depletion to which the estate or trust is entitled. In computing the taxable income of fiduciary, a deduction for depreciation and depletion was allowed only to the extent that these deductions were not allocated to the beneficiaries or to charitable gifts. In the allocation of amounts between fiduciary and others, depreciation and
depletion relating to trade or business and to rents and royalties were included as well as that received as beneficiary from the distribution of another estate or trust. In the case of a trust, the apportionment between fiduciary and others was made in accordance with the governing instrument or, in the absence of such provisions, on the basis of income allocated to each. In the case of an estate, the apportionment between the fiduciary and others was made on the basis of income allocated to each. Charitable deduction is allowed to an estate or trust for amounts of income which, pursuant to the governing instrument, were paid or set aside to be used exclusively for public purposes, or for religious, charitable, scientific, literary, or educational purposes, or for the prevention of cruelty to children or animals, or for the establishment, maintenance, and operation of public, nonprofit cemeteries. In computing the charitable deduction, the contributions made through business and partnership were included. The charitable deduction, under certain conditions, may be subject to the percentage limitations imposed on the charitable deduction of an individual, or denied to the extent that it can be traced to unrelated business income. Also, the charitable contributions are subject to adjustments in order to eliminate from the deduction any tax-exempt income and, where the contributions are deemed to include long-term capital gain, to prevent a double deduction relative to the excess capital gain. Dividend exclusions relate to domestic dividends which were received by an estate or trust and which qualified for the exclusion. Since dividends were fully reported in total income, a fiduciary who retained such dividends was allowed a deduction not to exceed \$50 in computing taxable income of fiduciary. Distributions to beneficiaries pertain to amounts paid, credited, or required to be distributed to the beneficiaries of the estate or trust. The allowable deduction is equal to the sum of these distributions or to the amount of distributable net income, whichever is less, but for the purpose of this comparison both amounts must be adjusted to exclude items of tax-exempt income entering into the distributable net income. Long-term capital gain deduction is allowed in computing taxable income of fiduciary in cases where a portion or all of the capital gain is retained by the estate or trust. The deduction is 50 percent of the excess net long-term capital gain over net short-term capital loss left in the hands of the fiduciary. Exemption for an estate is \$600. For a trust required to distribute all of its income currently, it is \$300. All other trusts are allowed \$100. Other deductions include rent and royalty expenses other than interest, taxes, depreciation, and depletion; expenses of running a trade or business other than depreciation, depletion, and charitable contributions; bond amortization, net operating loss deduction; nonbusiness losses arising from fire, storm, or other casualty, or from theft; and other nonbusiness expenses such as that incurred for the production or collection of income subject to tax, or for the management, conservation, and maintenance of property held for the production of income subject to tax. ### Measures of Fiduciary Income Total income of the estate or trust is the sum of dividends before exclusions, interest received, partnership profit or loss, income or loss from another fiduciary, gross receipts from rents and royalties, gross profit or loss from trade or business, net gain from sales of capital assets and of other property, allowable loss from sales of capital assets and of other property, and other sources of income as reported on each return. Rents and royalties income, business profit or loss, and capital gain were reported on a gross basis. Deficit in total income of an estate or trust occurred when the losses allowed in the computation of total income exceeded the positive items of income entering into the composition of total income. Taxable income of fiduciary is the excess of total income over distributions to beneficiaries and other deductions, including exemptions. It is the amount of income upon which the tax was computed. ### Tax Items A fiduciary is generally taxed as a single individual not head of household, or surviving spouse. The same rates prevail in graduated steps from 20 percent of the first \$2,000 of taxable income, to 91 percent of taxable income above \$200,000. However, the maximum income tax before credits was limited to 87 percent of taxable income. Income tax before credits is the tax based on taxable income of the fiduciary. It may be either the normal tax and surtax or the alternative tax, and it is prior to the deduction of tax credits. Normal tax and surtax, the regular income tax, occurred on returns for estates and trusts unless the alternative tax relating to capital gains was imposed. Alternative tax was imposed only in the case of a taxpayer who had an excess of net long-term capital gain over net short-term capital loss and only if the alternative tax was less than the regular income tax. Alternative tax is the sum of (a) a partial tax computed at regular income tax rates on taxable income reduced by 50 percent of the excess net long-term capital gain over the net short-term capital loss, and (b) an amount equal to 25 percent of the entire excess. Alternative tax was not effective on taxable income below \$18,000. Tax credit for foreign tax paid is the fiduciary's share of the tax credit allowed on income, war profits, or excess profits taxes paid to a foreign country or to a possession of the United States. The fiduciary's share was equal to the total allowable credit for such foreign taxes paid minus the proportionate share of credit allowed to the beneficiaries. Tax credit for tax paid at source is the fiduciary's share of tax credit allowed for tax withheld and paid, by the debtor corporation, on interest from tax-free covenant bonds. The tax credit allowed against the income tax of the fiduciary was equal to the total tax withheld (usually 2 percent of interest earned) minus the amount of tax withheld allocated to the beneficiaries. Tax credit for dividends received was allowed the fiduciary to the extent of 4 percent of domestic corporation dividends received and included in gross income, but only with respect to the amount of such dividends not included in the gross income of any beneficiary. Furthermore, the fiduciary's credit was limited to the smaller of (a) tax before credits reduced by foreign tax credit, or (b) 4 percent of taxable income of fiduciary. Tax credit for partially tax-exempt interest was computed at the rate of 3 percent on partially tax-exempt interest retained by the fiduciary. However, the credit allowed the fiduciary could not exceed the smallest of (a) tax before credits reduced by credit for foreign tax paid and for dividends received, (b) 3 percent of taxable income of fiduciary, or (c) if alternative tax was applicable, 3 percent of the ordinary income. Income tax liability after credits is the income tax remaining after the four tax credits are deducted. It is the net tax liability reported by the fiduciary at time of filing the return. # BASIC TABLES ## FIDUCIARY RETURNS. 1956 | | | Page | |----|--|------| | 1. | Number of returns, total income, taxable income, and income tax by total income classes and classes cumulated | 12 | | 2. | Sources of income and loss, deductions, exemptions, taxable | | | ٦. | income, and tax items, by total income classes Trusts: Sources of income and loss, exemptions, taxable in- | 13 | | | come, and income tax, by total income classes | 16 | | 4. | Estates: Sources of income and loss, exemptions taxable in- | | | _ | come, and income tax, by total income classes | 18 | | 5. | Returns with taxable income—taxable income, income tax, and tax credits, by taxable income classes for applicable tax | | | | rates | 20 | | 6. | Taxable returns—Total income, taxable income, income tax, average tax, and effective tax rate, by total income classes | | | | and types of tax | 21 | | 7. | Selected sources of income, total income, taxable income, and | | | | income tax, by States and Territories | 22 | Table 1. -- NUMBER OF RETURNS, TOTAL INCOME, TAXABLE INCOME, AND INCOME TAX, BY TOTAL INCOME GLASSES AND CLASSES CUMULATED | | | Ret | urns | Total | income | Taxable of fid | | Income t | ax after | T | |-----------------------------------|---|--------------------|---------------|------------------------------------|------------------|----------------------------|------------------|---------------------|------------------|-------| | | Total income classes and classes cumulated | Number | Percent of | Amount
(Thousand | Percent of total | Amount
(Thousand | Percent of total | Amount
(Thousand | Percent of total | 1 | | ļ | | (1) | (2) | dollars) | (4) | dollara)
(5) | (6) | dollars) | (8) | 4 | | | TOTAL INCOME CLASSES | | (2) | (3) | 147 | (2) | (0) | | 1 (0) | - | | | ns with total income, taxable and nontaxable: | 67,143 | 13.9 | 20,467 | 0.4 | 2,381 | 0.3 | 420 | 0.1 | . | | 2 \$60 | under \$1,000 | 50,074 | 10.4 | 39,912 | 0.8 | 4,350 | 0.5 | 800 | 0.2 | 2 | | 3 \$1,6
4 \$1. | 000 under \$1,500 | 48,001
35,337 | 9.9
7.3 | 59,972
61,296 | 1.2 | 7,926
9,185 | 0.9 | 1,413
1,632 | 0.4 | | | 5 \$2, | 000 under \$2,500 | 28,743 | 5.9 | 64,632 | | 10,733 | 1.2 | 1,926 | . 0.6 | | | 6 \$2,
7 \$3, | 500 under \$3,000 | 21,815 | 4.5 | 60,575 | 1.2 | 10,579 | 1.2 | 1,954 | 0.6 | | | 8 \$3, | 500 under \$4,000 | 20,678
16,003 | 4.3
3.3 | 67,008
60,183 | 1.4 | 10,997
10,550 | 1.2 | 2,034
1,964 | 0.6 | | | 9 \$4,
0 \$4, | 00C under \$4,500 | 14,375
12,600 | 3.0
2.6 | 61,382
59,750 |
1.3 | 10,739
10,753 | 1.2
1.2 | 2,041
2,025 | 0.6 | 6 | | 1 | 000 under \$6,000 | 21,106 | 4.4 | 115,621 | 2.4 | 20,885 | 2.3 | 4,052 | 1.2 | , | | .2 \$6, | 000 under \$7,000 | 17,539
14,445 | 3.6
3.0 | 113,420 | 2.3 | 21,269 | 2.4 | 4,186 | 1.3 | 3 1 | | 4 \$8, | 000 under \$9,000 | 11,040 | 2.3 | 108,284
93,525 | 2.2
1.9 | 20,070
17,374 | 2.2
1.9 | 4,131
3,606 | 1.3 | | | | 000 under \$10,000 | 9,756 | 2.0 | 92,539 | 1.9 | 19,108 | 2,1 | 4,108 | 1.3 | | | .6 \$10
.7 \$15 | ,000 under \$15,000 | 31,449
18,212 | 6.5
3.8 | 383,907
314,224 | 7.8
6.4 | 71,613
60,515 | 7.9
6.7 | 16,449
15,576 | 5.0 |] [| | 8 \$20 | ,000 under \$25,000 | 10,928 | 2.3 | 243,255 | 5.0 | 50,375 | 5.6 | 14,327 | 4.4 | : 1 | | 9 \$25 | ,000 under \$50,000 | 20,376
8,561 | 1.8 | 702,942
596,293 | 14.4 | 123,497
106,147 | 13.7 | 41,269
45,379 | 12.6 | | | | 0,000 under \$150,000 | 2,380 | 0.5 | 286,937 | 5.9 | 48,698 | 5.4 | 23,772 | 7.3 | | | 2 \$15 | 0,000 under \$200,000 | 1,050 | 0.2 | 181,986 | 3.7 | 29,790 | 3.3 | 15,299 | 4.7 | 7 2 | | 4 \$50 | 0,000 under \$1,000,000 | 1,421
371 | 0.3 | 420,973
241,902 | 8.6 | 76,247
39,450 | 8.5
4.4 | 40,776
21,068 | 12.5 | | | 1 | 00,000 or more | 199 | (1) | 444,776 | 9.1 | 108,917 | 12.1 | 56,738 | 17.4 | | | 6 | Total | 483,602 | 100.0 | 4,895,761 | 100.0 | 902,148 | 100.0 | 326,945 | 100.0 |) 2 | | 1 | ns with no total income, nontaxable | 7,094 | | ²11,342 | - | - | - | - | | : ² | | 8 | Grand total | 490,696 | - | ³ 4,884,419 | - | 902,148 | | 326,945 | | _ 2 | | | CUMULATED FROM LOWEST TOTAL INCOME CLASS | | | | | | | | | | | Retur | ns with total income, taxable and nontaxable: | | | | | | | | | İ | | | r \$600.
r \$1,000. | 67,143
117,217 | 13.9 | 20,467 | 0.4 | 2,381 | 0.3 | · 420 | 0.1 | | | 1 Unde | r \$1,500 | 165,218 | 24.2
34.2 | 60,379
120,351 | 1.2
2.5 | 6,731
14,658 | 0.7.
1.6 | -1,220
2,633 | 0.4 | | | 2 Unde
3 Unde | er \$2,000 | 200,555
229,298 | 41.5
47.4 | 181,647
246,279 | 3.7
5.0 | 23,843
34,576 | 2.6
3.8 | 4,265
6,191 | 1.3
1.9 | | | | r \$3,000 | 251,113 | 51.9 | 306,854 | 6.3 | 45,155 | 5.0 | 8,145 | 2.5 | 1 | | 5 Unde | er \$3,500 | 271,791 | 56.2 | 373,862 | 7.6 | 56,152 | 6.2 | 10,179 | 3.1 | . 3 | | 7 Unde | r \$4,000 | 287,794
302,169 | 59.5
62.5 | 434,045
495,427 | 8.9
10.1 | 66,702
77,441 | 7.4
8.6 | 12,143
14,184 | 3.7
4.3 | | | 1 | r \$5,000 | 314,769 | 65.1 | 555,177 | 11.3 | 88,194 | 9.8 | 16,209 | 5.0 | | | 9 Unde | r \$6,000 | 335,875
353,414 | 69.5
73.1 | 670,798
784,218 | 13.7
16.0 | 109,079
130,34 6 | 12.1
14.4 | 20,261 | 6.2
7.5 | | | l Unde | r \$8,000 | 367,859 | 76.1 | 892,502 | 18.2 | 150,419 | 16.7 | 24,447
28,578 | 8.7 | 41 | | 2 Unde
3 Unde | r \$9,000r
r \$10,000 | 378,899
388,655 | 78.3
80.4 | 986,027
1,078,566 | 20.1
22.0 | 167,793
186,901 | 18.6
20.7 | 32,184
36,292 | 9.8
11.1 | | | i | r \$15,000 | 420,104 | 86.9 | 1,462,473 | 29.9 | 258,514 | 28.7 | 52,741 | 16.1 | | | | r \$20,000.
r \$25,000. | 438,316 | 90.6 | 1,776,697 | 36.3 | 319,029 | 35.4 | 68,317 | 20.9 | 45 | | 7 Unde | r \$50,000 | 449,244
469,620 | 92.9
97.1 | 2,019,952
2,722,894 | 41.3
55.6 | 369,404
492,901 | 40.9
54.6 | 82,644
123,913 | 25.3
37.9 | | | - 1 | r \$100,000 | 478,181 | 98.9 | 3,319,187 | 67.8 | 599,048 | 66.4 | 169,292 | 51.8 | 1 | | | r \$150,000r \$200,000 | 480,561
481,611 | 99.4
99.6 | 3,606,124
3,788,110 | 73.7
77.4 | 647,746
677,536 | 71.8
75.1 | 193,064
208,363 | 59.1
63.7 | | | l Unde | r \$500,000 | 483,032 | 99.9 | 4,209,083 | 86.0 | 753,783 | 83.6 | 249,139 | 76.2 | 51 | | | r \$1,000,000returns | 483,403
483,602 | 99.9
100.0 | 4,450,985 | 90.9
100.0 | 793,233
902,148 | 87.9
100.0 | 270,207
326,945 | 82.6
100.0 | 52 | | | s with no total income, nontexable | 7,094 | | 211,342 | | 702,210 | | 220,545 | 20010 | 54 | | 1 | returns | 490,696 | _ | 34,884,419 | | 902,148 | - | 326,945 | - | 55 | | | | | | | | | | | | 1 | | | CUMULATED FROM HIGHEST TOTAL INCOME CLASS | | | | Ì | | Ì | | | | | | s with total income, taxable and nontaxable: | 199 | · (1) | 444,776 | 9.0 | 108,917 | 12.1 | 56,738 | 17.4 | 56 | | 7 \$500 | ,000 or more | 570 | 0.1 | 686,678 | 14.0 | 148,367 | 16.4 | 77,806 | 23.8 | 57 | | 9 \$1.50 | ,000 or more | 1,991
3,041 | 0.4 | 1,107,651 1,289,637 | 22.6
26.3 | 224,614
254,404 | 24.9 | 118,582
133,881 | 36.3
40.9 | | | 1 ' | ,000 or more | 5,421 | 1.1 | 1,576,574 | 32.2 | 303,102 | 33.6 | 157,653 | 48.2 | | | | 000 or more | 13,982
34,358 | 2.9
7.1 | 2,172,867
2,875,809 | 44.4
58.7 | 409,249
532,746 | 45.4
59.1 | 203,032 | 62.1
74.7 | | | 3 \$20, | 000 or more | 45,286 | 9.4 | 3,119,064 | 63.7 | 583,121 | 64.6 | 244,301
258,628 | 79.1 | 63 | | | 000 or more | 63,498
94,947 | 13.1
19.6 | 3,433,288
3,817,195 | 70.1
78.0 | 643,636
715,249 | 71.3 | 274,204
290,653 | 83.9
88.9 | | | 1 ' ' | 00 or more | 104,703 | 21.7 | 3,909,734 | 79.9 | 734,357 | 81.4 | 294,761 | 90.2 | 1 | | 7 \$8,0 | 00 or more | 115,743 | 23.9 | 4,003,259 | 81.8 | 751,731 | 83.3 | 298,367 | 91.3 | 67 | | | 00 or more | 130,188 | 26.9
30.5 | 4,111,543 | 84.0
86.3 | 771,801 | 85.6
87.9 | 302,498
306,684 | 92.5
93.8 | | | | 00 or more | 168,833 | 34.9 | 4,340,584 | 88.7 | 813,956 | 90.2 | 310,736 | 95.0 | 70 | | | 00 or more | 181,433
195,808 | 37.5
40.5 | 4,400,334 | 89.9 | 824,709 | 91.4 | 312,761 | 95.7 | | | 3 \$3,5 | 00 or more | 211,811 | 43.8 | 4,461,716
4,521,899 | 91.1
92.4 | 835,448
845,998 | 92.6
93.8 | 314,802
316,766 | 96.3
96.9 | 73 | | \$3,0
5 \$2,5 | 00 or more | 232,489
254,304 | 48.1
52.6 | 4,588,907
4,649,482 | 93.7
95.0 | 856,995
867,574 | 95.0
96.2 | 318,800 | 97.5
98.1 | 74 | | | 00 or more | 283,047 | 58.5 | 4,714,114 | 96.3 | 878,307 | 96.2 | 320,754 | 98.7 | 76 | | | 00 or more | 318,384 | 65.8 | 4,775,410 | 97.5 | 887,492 | 98.4 | 324,312 | 99.2 | 77 | | \$1,5 | 00 or more | 366,385
416,459 | 75.8
86.1 | 4,835,382
4,875,294 | 98.8
99.6 | 895,418
899,768 | 99.3
99.7 | 325,725
326,525 | 99.6
99.9 | | | \$1,0 | or more | | | | | | | | ,,,, | | | \$1,0
\$600
All | returns | 483,602 | 100.0 | 4,895,761 | 100.0 | 902,148 | 100.0 | 326,945 | 100.0 | 80 | | 3 \$1,0
\$600
All
Return | | | | 4,895,761
211,342
34,884,419 | 100.0 | 902,148 | 100.0 | | 100.0 | 81 | See text for "Description of Sample and Limitations of Data" and "Explanation of Classifications and Terms." Less than 0.05 percent. Peficit in total income. Total income less deficit in total income. Table 2. - SOURCES OF INCOME AND LOSS, DEDUCTIONS, EXEMPTIONS, TAXABLE INCOME, AND TAX ITEMS, BY TOTAL INCOME CLASSES | | | Dividend
exclu | s (before
sions) | Interest | received | Partne | rehip and | fiduciary | income | Gross re | | | Trade or | business | | 5 | sales of cap | oital asset | is . | |--|--------------------|-------------------------|----------------------|----------------------|-------------------|----------------------|---------------------------------|----------------------|---------------------------------|----------------------|-------------------|----------------------|---------------------------------|----------------------|---------------------------------|----------------------|---------------------------------|----------------------|--------------------------------| | Total income classes | Total
number of | | Amount | } | Amount | Net p | rofit | Net | loss | | Amount | Gross p | rofit | Gross | loss | Net | gain | Net 1 | oss | | | returns | Number of
returns | (Thousand dollars) | Number of
returns | (Thousand | Number of
returns | Amount
(Thousand
dollars) | Number of
returns | Amount
(Thousand
dollars) | Number of
returns | (Thousand | Number of
returns | Amount
(Thousand
dollars) | Number of
returns | Amount
(Thousand
dollars) | Number of
returns | Amount
(Thousand
dollars) | Number of
returns | Amount
(Thousand
dollars | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | (11) | (12) | (13) | (14) | (15) | (16) | (17) | (18) | (19) | | axable returns: | 1, 500 | | | | | | | | | | | | | | | | | | l | | Under \$600
\$600.under \$1,000 | 14,570
12,319 | 9,7 8 6
8,274 | 2,629
4,593 | 7,957
6,788 | 1,362
2,432 | 1,836
1,481 | 330
763 | (1) | (1) 40 | 986
1,525 | 340
842 | 76
302 | 31
247 | 1/ | | 3,264 | 417
801 | · 486 | 97
132 | | \$1,000 under \$1,500 | 13,375 | 9,190 | 7,117 | 7,854 | 3.260 | 1.441 | 1,091 | 77 | 41 | 2,565 | 2,198 | 486 | 679 | 11 | | 4,168 | 2,060 | 666 | 21 | | \$1,500 under \$2,000
\$2,000 under \$2,500 | 10,946
9,481 | 7,724
6,973 | 7,963
9,099 | 6,351
5,632 | 3,024
3,022 | 1,146
1,146 | 1,189
1,473 | 54
75 | 67
32 | 2,587
2,293 | 2,913
3,551 | 421
261 | 582
404 | | | 4,400
4,024 | 2,742
3,141 | 535
656 | 14
25 | | \$2,500 under \$3,000 | 7,977 | 5,611 | 8,351 | 4,866 | 3,148 | 1,103 | 1,716 | 97 | 28 | 2,052 | 3,862 | 327 | 623 | 1 | Į . | 3,330 | 3,323 | 350 | 14 | | \$3,000 under \$3,500 | 7,172 | 5,359 | 9,139 | 4,335 | 2,707 | 876 | 1,588 | 86 | 40 | 1,769 | 3,640 | 400 | 970 |][|] . | 3,640 | 4,245 | 356 | .16 | | \$3,500 under \$4,000
\$4,000 under \$4,500 | 6,200
5,516 | 4,724
4,337 | 9,637 | 3,880
3,255 | 2,786
2,230 | 888
725 | 1,725
1.660 | 65 | 25 | 1,462 | 3,556
3,371 | 186
367 | 565
1,071 | 349 | 398 | 3,277 | 4,646
4,691 | 326
294 | 15
13 | | \$4,500 under \$5,000 | 4,996 | 4,034 | 10,362 | 3,343 | 2,481 | 704 | 1,531 | } 66 | 82 | 1,223 | 3,506 | 130 | 483 | | | 3,113 | 4,684 | 280 | 14 |
| \$5,000 under \$6,000 | 8,416 | 6,510 | 18,416 | 5,516 | 4,700 | 1,182 | 3,476 | 86 | 28 | 2,035 | 6,565 | 358 | 1,209 | 1 | l i | 4,893 | 10,048 | 294 | 16 | | \$6,000 under \$7,000
\$7,000 under \$8,000 | 7,526
5,961 | 5,926
4,867 | 19,950
20,080 | 5,017
4,034 | 4,436
4,329 | 994
673 | 2,989
2,967 | 55 | 92 | 2,195 | 7,879
6,172 | 444
229 | 1,958 |] | | 4,451
3,672 | 10,004
9,529 | 406
256 | 19
13 | | \$8,000 under \$9,000 | 4,724 | 3,928 | 17,313 | 3,470 | 3,738 | 681 | 3,133 | 65 | 309 | 1,145 | 5,532 | 227 | 1,121 | 11 | \
\ | 3,084 | 8,657 | 203 | 12 | | \$9,000 under \$10,000 | 4,706 | 3,895 | 19,905 | 3,201 | 3,252 | 565 | 2,558 | (1) | (1) | 1,266 | 6,256 | 251 | 1,821 | / | | 2,963 | 9,801 | 265 | 10 | | \$10,000 under \$15,000
\$15,000 under \$20,000 | 15,025
9,074 | 12,621
7,772 | 75,794
68,799 | 11,157 | 15,021
10,680 | 1,990
1,092 | 12,145 | 205 | 255 | 3,957 | 26,171 | 596 | 4,992 | 65 | 61 | 10,134 | 46,219 | 1,027 | 53 | | \$20,000 under \$25,000 | 5,850 | 4,834 | 55,584 | 4,334 | 8,436 | 547 | 9,159
5,592 | 151
55 | 190
49 | 2,078
1,563 | 17,046
14,652 | 381
299 | 3,748
3,814 | 118 | 369 | 6,585 | 45,697
38,535 | 444
287 | 29
19 | | \$25,000 under \$50,000
\$50,000 under \$100,000 | 10,583 | 9,145 | 155,996 | 7,965 | 18,088 | 1,196 | 17,400 | 129 | 817 | 2,725 | 41,208 | 712 | 16,639 |) | | 8,057 | 108,743 | 571 | 36 | | \$100,000 under \$150,000 | 4,727
1,307 | 4,206 | 137,199 | 3,587 | 12,552 | 510 | 12,227 | 92
19 | 804 | 1,405 | 35,966 | 383 | 18,728 | 46 | 382 | 3,686 | 107,221 | 302 | 20 | | \$150,000 under \$200,000 | 602 | 540 | 37,129 | 457 | 5,295
3,035 | 139
74 | 5,689
2,558 | 19
24 | 109
255 | 425
209 | 20,723 | 138
68 | 10,249
8,024 | 12
5 | 184
28 | 1,044
500 | 58,976
39,047 | 44
35 | | | \$200,000 under \$500,000 | 821 | 753 | 78,631 | 620 | 5,340 | 68 | 2,712 | 24 | 268 | 256 | 20,621 | 108 | 23,182 | 9 | 326 | 686 | 114,756 | 28 | 2 | | \$500,000 under \$1,000,000
\$1,000,000 or more | 192
119 | 169
107 | 38,130
93,222 | 128 | 1,238 | 10 | 878
1,296 | , <u>3</u> | 91
2 | 44
27 | 9,077 | . 23 | 10,360 .
8,218 | 2 2 | 83
97 | 170
113 | 68,236
205,863 | 9 | 1 | | Total taxable returns | 172,185 | 132,436 | 970,871 | 111,476 | 127,690 | 21,077 | 97,845 | 1,582 | 3,636 | 38,499 | 270,270 | 7,179 | 120,899 | 608 | 1,928 | 89,974 | 912,082 | 8,748 | 4,01 | | ontaxable returns: No total income | 7,094 | 1,814 | 1,001 | 1,854 | 809 | 128 | 61 | 1,629 | 5,486 | 979 | 804 | 130 | 285 | 849 | 3,920 | 387 | 610 | 2,266 | 3,39 | | Under \$600 | 52,573 | 28,131 | 6,628 | 31,254 | 5,974 | 3,308 | 484 | 294 | 172 | 6,010 | 1,888 | 1,312 | 525 | 318 | 182 | 7,641 | 718 | 3,413 | 1,16 | | \$600 under \$1,000
\$1,000 under \$1,500 | 37,755
34,626 | 25,215
24,954 | 13,133 | 23,185 | 8,190 | 2,658 | 911 | 168 | 121 | 6,763 | 4,438 | 1,152 | 818 | 125 | 47 | 9,232 | 1,814 | 1,800 | 62 | | \$1,500 under \$2,000 | 24,391 | 18,399 | 21,448 | 21,059
15,408 | 10,185
8,513 | 3,055
2,093 | 1,396
1,443 | 105
84 | 148
81 | 6,469
5,194 | 5,970
6,703 | 903
861 | 1,028 | (1) 63 | (1) | 10,151
7,555 | 2,746
2,317 | 1,884
942 | 57
22 | | \$2,000 under \$2,500 | 19,262 | 15,239 | 22,436 | 12,246 | 7,652 | 1,677 | 1,508 | 63 | 28 | 3,917 | 5,859 | 523 | 848 | 105 | ` ′41 | 7,159 | 3,423 | 858 | 28 | | \$2,500 under \$3,000
\$3,000 under \$3,500 | 13,838 | 10,489 | 20,837 | 8,960 | 7,325 | 1,131 | 1,295 | 105 | 616 | 2,849 | 5,472 | 565 | 1,372 | 42 | 254 | 4,814 | 2,390 | 921 | 32 | | \$3,500 under \$4,000 | 13,506
9,803 | 10,824
7,666 | 24,115 | 8,752
6,283 | 6,560
5,888 | 1,173
693 | 1,415
983 | 63
104 | 23
53 | 2,997
2,410 | 6,782
6,513 | 504
253 | 1,223
584 | 63 | 184 | 4,919
3,537 | 2,695
2,042 | 774
649 | 22
1,83 | | \$4,000 under \$4,500 | 8,859 | 6,975 | 21,223 | 6,159 | 6,837 | 484 | 627 | 63 | 44 | 1,802 | 5,142 | 272 | 938 |) | 1.04 | 3,017 | 2,074 | 502 | 27 | | \$4,500 under \$5,000 | 7,604 | 6,303 | 21,342 | 5,129 | 5,491 | 565 | 875 | (1.) | (1) | 1,341 | 4,275 | 271 | 918 | 42 | 10 | 3,081 | 2,319 | 359 | 13 | | \$5,000 under \$6,000
\$6,000 under \$7,000 | 12,690 | 10,342
7,833 | 40,387
36,759 | 9,109
6,661 | 9,214
8,107 | 796
585 | 1,339
1,147 | 129 | 144 | 2,955
2,789 | 10,166
12,590 | 566
235 | 2,581
1,162 | \ ** | 10 | 4,713 | 4,148 | 881
397 | 17 | | \$7,000 under \$8,000 | 8,484 | 6,620 | 35,474 | 5,720 | 7,491 | 314 | 620 | 105 | 36 | 2,223 | 10,851 | 485 | 3,145 | 105 | 80 | 3,602
3,265 | 4,128
4,940 | 670 | 16
30 | | \$8,000 under \$9,000
\$9,000 under \$10,000 | 6,316
5,050 | 5,089
4,175 | 31,207
28,029 | 3,918 | 5,824
5,195 | 377
418 | 906
940 | 107 | 20 | 1,601
1,385 | 8,622 | 380
171 | 2,826 | 1 | | 2,470 | 3,485 | 357 | 10 | | \$10,000 under \$15,000 | 16,424 | 12,970 | 107.809 | 11,028 | 20.323 | 923 | 4.437 | 107 | 472 | 4,908 | 8,359
39,561 | 921 | 1,121
8,097 | 1 | | 1,852 | 3,938
16,943 | 253 | 12 | | \$15,000 under \$20,000 | 9,138 | 6,899 | 83,080 | 5,995 | 13,921 | 608 | 4,478 | } 63 | 454 | 2,694 | 32,040 | 713 | 9,359 | 90 | 464 | 5,999
3,316 | 12,151 | 1,067
650 | 47
26 | | \$20,000 under \$25,000
\$25,000 under \$50,000 | 5,078
9,793 | 4,238
7,252 | 63,426 | 3,258 | 8,998 | 378
595 | 3,236 | , | | 1 1,561 | 19,633 | 275 | 4,335 |) | | 1,868 | 9,668 | 298 | 25 | | \$50,000 under \$100,000 | 3,834 | 2,764 | 119,288 | 5,792
2,204 | 24,806
17,138 | 254 | 6,165
6,911 | 109
39 | 834
370 | 3,373
1,527 | 75,019
62,226 | 657
383 | 17,863
22,225 | <i>l</i> 9 | 209 | 1,479 | 29,901
33,339 | 466
209 | 32
56 | | \$100,000 under \$150,000 | 1,073 | 839 | 61,632 | 685 | 6,860 | 49 | 1,965 | 6 | 21 | 349 | 23,739 | 104 | 8,378 | 8 | 173 | 419 | 20,460 | 32 | 4 | | \$150,000 under \$200,000
\$200,000 under \$500,000 | 448
600 | 346
490 | 41,467
79,849 | 276
365 | 3,492 | 26
46 | 1,082 | 10 | 44 | 128 | 14,503 | `28 | 3,292 | 2 | 40 | 184 | 12,225 | 32 | 2 | | \$500,000 under \$1,000,000 | 179 | 160 | 63,161 | 103 | 5,827
3,759 | . 40 | 2,766 | 70 | 27 | 226
39 | 31,944
9,956 | 68
11 | 13,823
3,935 | 2 | 66 | 252
84 | 33,075
30,035 | 45
6 | 4 | | \$1,000,000 or more | 80 | 72 | 65,763 | 28 | 3,743 | 3 | 1,528 | <u>-</u> | | 13 | 7,406 | 5 | 6,313 | 1 | 116 | 42 | 34,842 | i | | | Total nontaxable returns | 318,511 | 226,098 | 1,228,489 | 198,852 | 218,122 | 22,344 | 50,572 | 3,290 | 9,344 | 66,502 | 420,461 | 11,748 | 118,036 | 1,868 | 6,013 | 94,760 | 276,426 | 19,732 | 11,92 | | Grand total | 490,696 | 358,534 | 2,199,360 | 310,328 | 345,812 | 43,421 | 148,417 | 4,872 | 12,980 | 105,001 | 690,731 | 18,927 | 238,935 | 2,476 | 7,941 | 184,734 | 1,188,508 | 28,480 | 15,94 | | eturns under \$5,000eturns \$5,000 or more | 321,863
168,833 | 222,021
136,513 | 273,755
1,925,605 | 194,550
115,778 | 99,876
245,936 | 28,311
15,110 | 24,064
124,353 | 3,370°
1,502 | 7,301
5,679 | 58,491
46,510 | 81,625
609,106 | 9,702
9,225 | 15,236
223,699 | 1,847
629 | 5,090
2,851 | 97,056
87,678 | 53,898
1,134,610 | 18,940
9,540 | 10,64
5,29 | Table 2. -- SOURCES OF INCOME AND LOSS, DEDUCTIONS, EXEMPTIONS, TAXABLE INCOME, AND TAX ITEMS, BY TOTAL INCOME CLASSES -- Continued | = | | Sales | of proper | ty other t | han | | | | | | | | Deducti | ons for— | | | | | | <u> </u> | |----------------------------|--|---------------------------------|---|---------------------------------|---|---|---|--|---|---|---|---|---|-----------------------------------|---|--|--|---|---------------------------------|----------------------------| | | Total income classes | Net g | ain | Net 1 | .085 | Other
sources | Total income | Intere | st paid | Taxes | peid | Depreci
or depl | | Charit
contrib | | Distribut
benefic | | Dividend o | exclusion | | | | 10001 110001 010001 | Number of
returns | Amount
(Thousand
dollars) | Number of
returns | Amount
(Thousand
dollars) | (Thomand dollars) | (Thousand
dollars) | Number of
returns | Amount
(Thousand
dollars) | Number of
returns | Amount
(Thousand
dollare) | Number of
returns | Amount
(Thousand
dollars) | Number of
returns | Amount
(Thousand
dollars) | Number of
returns | Amount
(Thomand
dollars) | Number of
returns | Amount
(Thousand
dollars) | | | | | (20) | (21) | (22) | (23) | (24) | (25) | (26) | (27) | (28) | (29) | (30) | (31) | (32) | (33) | (34) | (35) | (36) | (37) | | | 1
2
3
4
5 | Taxable returns: Under \$600 | 97
248
247
257
244 | 11
93
117
173
151 | 97
95
119
87
88 | 28
55
53
26 | 95
448
667
808
845 | 5,074
10,037
16,869
19,055
21,314 | 454
724
931
924
851 | 24
90
110
134
186 | 2,646
3,393
5,013
5,001
4,712 | 65
180
481
681
, 736 | 596
658
1,361
1,434
1,671 | 61
118
311
398
569 |
119
208
193
204
209 | 4
21
13
40
31 | 757
1,528
2,561
2,797
2,888 | 62
517
1,402
1,970
2,635 | 9,120
7,136
7,504
5,905
4,879 | 435
337
214
290
235 | 5 | | 6
7
8
9 | \$2,500 under \$3,000 | 289
105
146
141
146 | 316
163
145
194
183 | 106
(1)
53
87
(1) | (1)
8
71 | 857
1,028
754
905
776 | 21,911
23,264
23,629
23,885
23,780 | 840
623
717
607
634 | 232
166
192
243
283 | 3,774
3,346
3,375
2,970
3,326 | 760
732
804
711
649 | 1,386
1,196
1,074
966
979 | 643
616
673
635
538 | 223
146
232
119
110 | 60
23
125
46
24 | 2,791
2,907
2,694
2,640
2,518 | 3,518
4,595
5,170
5,493
5,771 | 3,850
3,373
2,995
2,606
2,336 | 193
154
135
115
109 | 1 | | 11
12
13
14
15 | \$5,000 under \$6,000.
\$5,000 under \$7,000.
\$7,000 under \$8,000.
\$8,000 under \$9,000.
\$9,000 under \$10,000. | 263
196
118
129
137 | 442
458
226
317
141 | 103
98
85
75
(1) | 78
32
39
37
(1) | 1,629
1,386
444
761
1,040 | 46,197
48,749
44,682
40,026
44,640 | 1,043
1,048
802
602
686 | 326
536
475
305
390 | 4,529
4,618
3,353
2,754
2,9 09 | 1,383
1,732
1,345
1,111
1,582 | 1,449
1,508
976
834
889 | 1,211
1,381
1,022
929
1,140 | 274
250
215
172
95 | 109
89
192
122
83 | 4,154
4,033
3,211
2,751
2,685 | 11,411
12,470
11,962
11,331
12,587 | 3,731
3,288
2,703
2,012
2,100 | 165
162
121
101
93 | 12
13
14
15 | | 16
17
18
19
20 | \$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$55,000
\$25,000 under \$50,000
\$50,000 under \$100,000 | 306
213
139
130
144 | 1,393
677
1,044
1,900
2,906 | 169
86
74
(1)
63 | 311
247
97
(1)
113 | 3,120
2,534
3,473
6,242
4,575 | 183,693
157,458
130,653
364,930
329,868 | 2,087
1,425
1,116,
1,932
1,141 | 1,741
1,627
887
3,223
2,696 | 9,610
5,828
3,869
7,383
3,471 | 6,325
4,991
4,214
10,832
10,843 | 2,602
1,529
1,097
2,079
1,064 | 4,417
3,262
2,168
7,479
6,750 | 604
383
163
395
251 | 589
521
102
1,251
1,186 | 9,499
5,912
3,943
7,948
3,681 | 56,971
48,582
40,383
127,016
111,930 | 6,273
3,749
2,283
4,192
2,011 | 314
165
99
210
101 | 17
18
19
20 | | 21
22
23
24
25 | \$100,000 under \$150,000 | 32
12
40
3
2 | 804
711
2,859
7
6 | 14
12
32
3
1 | 14
15
94
13
70 | 1,460
898
2,911
353
1,614 | 158,671
104,586
250,302
128,085
322,259 | 354
156
215
45
22 | 1,622
732
1,868
668
1,175 | 992
455
593
145
93 | 5,697
3,451
7,141
3,899
8,004 | 383
173
221
37
22 | 4,400
3,856
6,146
1,292
5,580 | 81
62
50
10
6 | 1,078
554
2,170
920
1,685 | 1,027
499
664
160
95 | 49,653
34,078
69,201
35,122
88,717 | 569
260
352
83
53 | 13
14
4
2 | 25 | | 26 | Total taxable returns | 3,784 | 15,437 | 1,651 | 1,522 | 39,623 | 2,543,617 | 19,979 | 19,931 | 88,158 | 78,349 | 26,184 | 55,595 | 4,774 | 11,038 | 74,343 | 752,547 | 83,363 | 3,809 | 26 | | 27 | Nontaxable returns: No total income | (1) | (¹) | 825 | 2,264 | 43 | 311,342 | 911 | 1,030 | 1,983 | 502 | 435 | 197 | 106 | 91 | 189 | 155 | 359 | 16 | 27 | | 28
29
30
31
32 | Under \$600.
\$600 under \$1,000.
\$1,000 under \$1,500.
\$1,500 under \$2,000.
\$2,000 under \$2,500. | 535
544
334
252
314 | 137
212
152
52
153 | 628
188
231
146
125 | 150
45
163
34
5 | 712
1,192
1,835
1,228
1,799 | 15,393
29,875
43,103
42,241
43,318 | 1,886
2,388
2,116
2,094
1,549 | 267
299
408
782
465 | 12,761
13,597
13,817
9,632
7,998 | 1,110
1,661
2,419
1,897
1,772 | 2,326
3,309
3,625
3,099
2,367 | 348
870
1,201
1,231
1,132 | 1,048
901
628
587
711 | 212
411
319
426
1,268 | 30,481
29,244
28,931
21,248
17,148 | 8,285
19,346
29,748
30,424
31,804 | 5,531
2,909
2,366
1,508
1,277 | 255
145
118
75
56 | 29
30
31 | | 33
34
35
36
37 | \$2,500 under \$3,000.
\$3,000 under \$3,500.
\$3,500 under \$4,000.
\$4,000 under \$4,500. | 84
168
(1)
125
105 | 59
170
(1)
165
127 | 63
125
107
63 | 4
80
64
5
(1) | 1,108
1,116
708
819
955 | 38,664
43,744
36,554
37,497
35,970 | 944
1,031
862
837
565 | 358
712
348
335
182 | 5,988
5,971
4,567
3,897
3,245 | 1,697
1,697
1,767
1,276
1,167 | 1,927
1,639
1,280
1,088
733 | 1,008
1,232
1,007
705
496 | 607
419
335
126
231 | 948
768
626
298
481 | 12,372
12,186
8,880
8,378
7,244 | 28,324
32,588
27,134
29,622
29,051 | 690
628
588
272
314 | 29
29
23
14
13 | 34
35 | | 38
39
40
41
42 | \$5,000 under \$6,000 | 18d
147
168
-
64 | 242
50
264
130 | (1)
84
126
(1) | (1)
55
33
(1) | 1,877
1,118
1,259
778
827 | 69,424
64,671
63,602
53,499
47,899 | 1,051
1,029
737
592
525 | 691
543
779
513
532 | 5,971
4,696
3,982
2,752
2,565 | 3,201
2,600
2,376
1,991
1,850 | 1,532
1,344
1,133
826
716 | 1,350
1,401
1,191
1,092
790 | 188
314
377
149
315 | 452
1,032
1,509
837
1,220 | 11,787
9,612
7,897
5,914
4,616 | 54,173
49,905
48,261
41,816
37,222 | 335
483
422
316
210 | 13
20
21
16
11 | 39
40
41
42 | | 43
44
45
46
47 | \$10,000 under \$15,000 | 169
85
128
194
80 | 527
75
1,540
3,147
2,797 | 230
148
(1)
89
62 | (1)
(1)
48
78 | 4,143
2,549
2,802
6,063
3,722 | 200,214
156,766
112,602
338,012
266,425 | 2,151
1,402
666
1,554
883 | 2,014
1,487
978
4,141
4,491 | 8,168
4,571
2,749
5,342
2,251 | 7,645
6,874
4,594
13,275
10,495 | 2,972
1,786
990
2,327
971 | 4,962
3,958
2,427
7,932
9,844 | 795
485
319
812
352 | 4,644
2,825
2,389
12,062
11,411 | 15,424
8,541
4,873
9,147
3,536 | 151,284
117,031
87,374
248,175
183,188 | 673
442
274
405
85 | 34
22
10
20
4 | 44
45
46
47 | | 48
49
50
51
52 | \$100,000 under \$150,000.
\$150,000 under \$200,000.
\$200,000 under \$500,000.
\$500,000 under \$1,000,000.
\$1,000,000 or more. | 66
5
14
3
2 | 3,905
635
1,613
538
1,051 | 12
1
5
1 | 22
29
13
5
(²) | 1,590
793
1,878
485
1,988 | 128,266
77,400
170,671
113,817
122,517 | 244
63
127
43 | 1,652
699
1,779
1,470
860 | 567
254
331
95
24 | 4,384
3,906
5,239
2,067
1,529 | 251
82
162
30
13 | 2,936
1,493
7,386
2,711
2,094 | 94
41
103
20
32 | 6,057
3,475
12,264
5,790
10,612 | 961
400
529
171
73 | 90,155
57,009
121,432
91,543
96,466 | 44
9
10
4
4 | (2)
(2)
(2)
(2)
(2) | 48
49
50
51
52 | | 53 | Total nontaxable returns | 3,863 | 17,868 | 3,475 | 5,276 | 43,387 | 42,340,802 | 26,260 | 27,815 | 127,774 | 88,991 | 36,963 | 60,994 | 10,095 | 82,427 | 259,782 | 1,741,515 | 20,158 | 946 | 53 | | 54 | Grand total | | 33,305 | 5,126 | 6,798 | 83,010 | 44,884,419 | 46,239 | 47,746 | 215,932 | 167,340 | 63,147 | 116,589 | 14,869 | 93,465 | 334,125 | 2,494,062 | 103,521 | 4,755 | 4 | | 55
56 | Returns under \$5,000 | 4,470
3,177 | 2,900
30,405 | 3,335
1,791 | 3,185
3,613 | 18,698
64,312 | 4543,835
4,340,584 | 22,488
23,751 | 6,846
40,900 | 121,012
94,920 | 22,764
144,576 | 33,149
29,998 | 13,989
102,600 | 7,462
7,407 | 6,235
87,230 | 200,382
133,743 | 297,614
2,196,448 | 66,146
37,375 | 2,990
1,765 | | Footnotes at end of table. See text for "Description of Sample and Limitations of Data" and "Explanation of Classifications and Terms." | \exists | | | Deduction | as for—Cor | ntinued | | | Taxable i | | Number of | | | | Fiduciary | 's share o | of tax cre | dit for— | | | | |----------------------------|---|---|--|--|--|--|---|---|--|--|--|---------------------------------|---------------------------------|-------------------------------|----------------------------------|---|---------------------------------------|-------------------------|---|--| | | Total income
classes | Long-ter
ga | m capital
in | Exemp- | Other de | ductions | Total
deductions | Maria | Amount | returns with no taxable | Income tax
before
credits | Foreign | tax paid | Tax paid a | t source | Dividends | received | Partiall
exempt in | | Income tax
after
credits. | | | | Number of
returns | Amount
(Thousand
dollars) | tions
(Thousand
dollars) | Number of
returns | Amount
(Thousand
dollars) | (Thousand
dollars) | Number of
returns | (Thousand | income of
fiduciary | (Thousand
dollars) | Number of
returns | Amount
(Thousand
dollars) | Number of returns | Amount
(Thousand
dollers) | Number of
returns | Amount
(Thousand
dollars) | Number of returns | Amount
(Thousand
dollars) | (Thousand
dollars) | | ſ | | (38) | (39) | (40) | (41) | (42) | (43) | (44) | (45) | (46) | (47) | (48) | (49) | (50) | (51) | (52) | (53) | (54) | (55) | (56) | | 1
2
3
4
5 | Taxable returns: Under \$600 | 3,017
2,855
3,820
4,076
3,871 | 187
362
920
1,302
1,496 | 1,544
3,426
4,423
3,802
3,155 | 6,866
5,269
6,931
6,534
5,958 | 317
657
1,138
1,311
1,539 | 2,699
5,708
9,012
9,928
.10,582 | 14,570
12,319
13,375
10,946
9,481 | 2,375
4,329
7,857
9,127
10,732 | - | 466
890
1,559
1,811
2,135 | 162
141
184
97
152 | 1
2
5
5 | 97
65
(1)
130
(1) | (1) (1) (2) (1) | 7,271
5,838
6,289
5,129
4,317 | 44
87
140
167
204 | } 55
54 | .5 | 1,413 | | 6
7
8
9
10 | \$2,500 under \$3,000 | 3,298
3,534
3,177
3,006
2,769 | 1,660
2,043
2,213
2,299
2,310 | 2,638
2,322
2,033
1,708
1,618 | 5,066
4,901
4,487
4,068
3,656 | 1,628
1,649
1,734
1,896
1,740 | 11,332
12,300
13,079
13,146
13,042 | 7,977
7,172
6,200
5,516
4,996 | 10,579
10,964
10,550
10,739
10,738 | - | 2,130
2,214
2,156
2,216
2,230 | 141
118
151
141
119 | 5
4
8
4
5 | 86 | 3 | 3,179
2,963
2,627
2,239
2,185 | 166
176
176
171
198 | 97 | 9 | 1,954
2,034
1,964
2,041
2,025 | | 11
12
13
14
15 | \$5,000 under \$6,000.
\$6,000 under \$7,000.
\$7,000 under \$8,000.
\$8,000 under \$9,000.
\$9,000 under \$10,000. | 4,854
4,293
3,515
3,038
2,910 | 4,775
4,921
4,504
4,224
4,709 | 2,677
2,413
1,815
1,492
1,524 | 6,230
5,861
4,600
3,901
3,787 | 3,331
3,827
3,176
3,206
3,424 | 25,388
27,531
24,612
22,821
25,532 | 8,416
7,526
5,961
4,724
4,706 | 20,809
21,218
20,070
17,205
19,108 | - | 4,385
4,568
4,483
3,888
4,445 | 130
184
119
129
65 | 8
14
4
9
3 | 97
67
54 | 3
1
(2)
(1) | 3,363
2,908
2,390
1,891
1,937 | 311
361
344
271
334 | (1) 54
54
65 | (1) 11 4 2 | 4,108 | | 16
17
18
19
20 | \$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$50,000
\$50,000 under \$100,000 | 9,940
6,574
4,337
7,918
3,615 | 22,268
22,617
19,105
53,188
52,533 | 4,718
2,797
1,864
3,263
1,481 | 12,328
7,961
5,069
9,397
4,372 | 14,737
12,381
11,456
34,975
36,220 | 112,080
96,943
80,278
241,437
223,740 | 15,025
9,074
5,850
10,583
4,727 | 71,613
60,515
50,375
123,493
106,128 | | 17,558
16,609
15,136
• 43,138
47,149 | 432
336
260
412
286 | 45
55
32
65
252 | 205
86
66
129
52 | 23
12
4
1
12 | 5,873
3,599
2,294
4,242
2,078 | 1,028
944
773
1,726
1,464 | 97
44
76
22 | 13
22
77
42 | 16,449
15,576
14,327
41,269
45,379 | | 21
22
23
24
25 | \$100,000 under \$150,000
\$150,000 under \$200,000
\$200,000 under \$500,000
\$500,000 under \$1,000,000
\$1,000,000 or more | 1,022
480
680
168
110 | 28,254
18,874
56,621
33,414
98,278 | 406
193
249
50
33 | 1,233
566
771
171
114 | 18,835
13,045
30,645
13,266
9,868 | 109,973
74,796
174,055
88,635
213,342 | 1,307
602
821
192
119 | 48,698
29,790
76,247
39,450
,108,917 | | 24,589
15,599
41,430
21,429
57,095 | 80
36.
59
21
8 | 23
6
62
40
85 | 13
5
15
- | (²)
3
11
- | 611
238
314
68
37 | 710
276
553
221
. 272 | 9
3
8
2
. 1 | 84
15
28
100
(²) | 23,772
15,299
40,776
21,068
56,738 | | 26 | Total taxable returns | 86,877 | 443,077 | 51,644 | 120,097 | 226,001 | 1,641,991 | 172,185 | 901,626 | - | 339,308 | 3,963 | 743 | 1,406 | 84 | 73,880 | 11,117 | 663 | 419 | 326,945 | | 27 | Nontaxable returns: No total income | 199 | l eto | 3,009 | 3,350 | 5,681 | 10,759 | _ | | 7,094 | | | | | | | | | | _ | | 28
29
30
31
32 | Under \$600.
\$600 under \$1,000.
\$1,000 under \$1,500.
\$1,500 under \$2,000.
\$2,000 under \$2,500. | 5,015
7,263
7,661
5,525
5,421 | 260
676
951
670
984 | 19,189
14,117
12,596
8,717
6,830 | 31,441
29,035
28,031
20,267
16,078 | 7,853
7,562
9,183
7,645
7,042 | 37,782
45,086
56,944
51,867
51,353 | (1)
.63
106 | (1)
21
69 | 52,531
37,692
34,520
24,349
19,241 | 1
4
13
7
(²) | | - | | - | - | - | (1)
63 | (¹) | 1 | | 33
34
35
36
37 | \$2,500 under \$3,000 | 3,475
3,789
2,554
2,157
2,367 | 672
828
512
500
709 | 4,825
4,716
3,431
3,065
2,523 | 11,661
11,705
8,337
7,687
6,556 | 6,260
7,051
6,086
5,718
4,929 | 44,121
49,621
40,934
41,534
39,552 | | | 13,838
13,485
9,803
8,859
7,583 | -
6
-
3 | 85 | 30 | | | | | | | 1 | | 38
39
40
41
42 | \$5,000 under \$6,000
\$6,000 under \$7,000
\$7,000 under \$8,000
\$8,000 under \$9,000
\$9,000 under \$10,000 | 3,370
2,658
2,281
1,739
1,284 | 1,173
1,129
1,189
888
1,085 | 4,309
3,388
2,866
2,144
1,686 | 10,703
8,778
7,687
5,516
4,462 | 10,031
9,205
9,678
7,784
7,032 | 75,392
69,223
67,870
57,081
51,427 | 189 | 407 | 12,669
9,992
8,484
6,295
5,050 | 17
10
-
41 | 87 | 30 | 63 | 9 | 105 | 3 | 63 | 50 | } | | 43
44
45
46
47 | \$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$50,000
\$50,000 under \$100,000 | 4,211
2,180
1,257
2,383
737 | 3,929
2,729
2,366
7,589
6,507 | 5,557
3,090
1,726
3,295
1,287 | 14,707
8,152
4,701
8,888
3,514 | 29,842
24,667
13,776
51,351
45,940 | 209,911
162,683
115,640
347,840
273,167 | 2 | 19 | 16,424
9,138
5,078
9,772
3,832 | -
1
7 | 2 | 7 | \ | | | | () | | | | 48
49
50
51
52 | \$100,000 under \$150,000
\$150,000 under \$200,000
\$200,000 under \$500,000
\$500,000 under \$1,000,000
\$1,000,000 or more | 206
82
120
32
7 | 3,803
1,370
5,508
7,551
896 | 360
142
200
56
29 | 1,010
415
489
168
52 | 22,708
10,783
24,410
10,059
10,847 | 132,056
78,877
178,218
121,247
123,333 | = | - | 1,073
448
600
179
80 | - 1 | - | - | 1 | - | - | - | | - | - | | 53 | . Total nontaxable returns. | 67,973 | 54,554 | 113,153 | 253,390 | 363,123 | 2,533,518 | 402 | 522 | 318,109 | 110 | 87 | 37 | 63 | 9 | 105 | 3 | 168 | 61 | | | 54 | Grand total | 154,850 | 497,631 | 164,797 | 373,487 | 589,124 | 4,175,509 | 172,587 | 902,148 | 318,109 | 339,418 | 4,050 | 780 | 1,469 | 93 | 73,985 | 11,120 | 831 | 480 | 326,945 | | | Returns under \$5,000 | 78,849
76,001 | 21,634
475,997 | 109,687
55,110 | 227,884
145,603 | 88,619
500,505 | 570,381
3,605,128 | 92,868
79,719 | 88,193
813,955 | 228,995
89,114 | 17,841
321,577 | 1,449
2,601 | 43
737 | 626
843 | 22
71 | 42,142
31,843 | 1,532
9,588 | 353
478 | 35
445 | 16,209
310,736 | See text for "Description of Sample and Limitations of Data" and "Explanation of Classifications and Terms." Sample variability is too large to varrant showing separately. However, the grand total includes data deleted for this reason. Less than \$500. Deficit in total income. 4Total income less deficit in total income. | Table 3 TRUSTS: | SOURCES OF INCOME AND LOSS. | EXEMPTIONS, TAXABLE INCOME, A | ND INCOME TAX. | BY TOTAL | INCOME CLASSES | |-----------------|-----------------------------|-------------------------------|----------------|----------|----------------| | | | | | | | | | | | Divid
(before | iends
exclusions) | Interest | received | Partner | ship and f | iduciary i | income | Gross n | | | Trade or 1 | ousiness | | Se | ales of cap | ital asset | 8 | _ | |----------------------------|---|--|--|--|---|---|---|--|---------------------------------|--|---|--|---------------------------------|---|-----------------------|---------------------------------
---|---|---------------------------------------|-----------------------------|----------------------------| | | Total income classes | Number of
trusts | | Amount | | Amount | Net p | ofit | Net 1 | loss | | Amount | Gross I | profit | Gross | loss | Net (| gain | Net 1 | .088 | | | | | trusts | Number of
returns | (Thousand | Number of
returns | (Thousand dollars) | Number of
returns | Amount
(Thousand
dollers) | Number of returns | Amount
(Thousand
dollars) | Number of
returns | (Thousand
dollars) | Number of
returns | Amount
(Thousand
dollars) | Number of
returns | Amount
(Thousand
dollars) | Number of
returns | Amount
(Thousand
dollars) | Number of
returns | Amount (Thousand dollars) | | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | (11) | (12) | (13) | (14) | (15) | (16) | (17) | (18) | (19) | | | 1
2
3
4
5 | Taxable returns: Under \$600 | 14,451
8,109
7,593
6,141
5,697 | 9,732
5,859
5,468
4,725
4,389 | 2,601
3,256
4,213
4,857
5,722 | 7,881
4,162
4,424
3,644
3,382 | 1,332
1,192
1,545
1,404
1,507 | 1,836
1,200
1,063
822
1,038 | 330
609
783
832
1,318 | 86
(1)
65
54
(1) | (1)
40
67
(1) | 954
865
1,191
995
921 | 327
557
1,081
1,233
1,525 | 65
97
151
86
65 | 25
72
143
108
54 | _ | - | 3,244
/ 2,617
 3,052
 3,158
 3,058 | 408
708
1,542
2,042
2,514 | 486
357
324
238
270 | 97
70
51
42
108 | 1
2
3
4
5 | | 6
7
8
9
10 | \$2,500 under \$3,000
\$3,000 under \$3,500
\$3,500 under \$4,000
\$4,500 under \$4,500
\$4,500 under \$5,000 | 4,919
4,658
4,009
3,872
3,330 | 3,782
3,814
3,241
3,212
2,801 | 5,635
6,569
6,507
7,381
7,071 | 2,993
2,886
2,614
2,324
2,185 | 1,625
1,604
1,587
1,411
1,434 | 886
670
703
639
542 | 1,439
1,206
1,336
1,509
1,115 | (1) ⁶⁵
54
} 44 | (1)
15
81 | 899
778
605
639
617 | 1,765
1,688
1,603
1,886
1,847 | 54
76
(1)
86
(1) | 126
167
(1)
220
(1) | 153 | 268 | 2,508
2,939
2,528
2,541
2,195 | 2,605
3,421
3,564
4,045
3,762 | 182
216
162
141
130 | | 6
7
8
9
10 | | 11
12
13
14
15 | \$5,000 under \$6,000
\$6,000 under \$7,000
\$7,000 under \$8,000
\$8,000 under \$9,000
\$9,000 under \$10,000 | 5,829
5,264
4,336
3,426
3,288 | 4,735
4,313
3,666
2,931
2,856 | 13,268
14,223
14,644
13,063
14,617 | 3,850
3,611
2,941
2,517
2,249 | 2,877
3,183
2,856
2,452
1,967 | 984
735
530
508
391 | 2,746
2,409
2,415
2,514
1,691 | 66 | 12
246 | 1,051
1,211
704
594
713 | 3,521
4,703
3,350
3,174
3,630 | 65
86
108
(1)
108 | 148
425
556
(1)
855 | | 200 | 3,978
3,665
2,985
2,551
2,369 | 8,486
8,410
8,258
7,613
7,911 | 130
141
108
97
141 | 61
40
53
37 | 11
12
13
14
15 | | 16
17
18
19
20 | \$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$50,000
\$50,000 under \$100,000 | 10,976
6,901
4,321
8,142
3,615 | 9,625
6,001
3,730
7,361
3,312 | 58,823
54,468
42,455
128,299
113,171 | 8,268
5,020
3,279
6,110
2,740 | 9,601
7,402
6,362
11,630
8,073 | 1,447
789
406
837
310 | 9,094
6,646
4,196
11,575
6,525 | 151
97
(1)
86
57 | 145
148
(¹)
579
147 | 2,367
1,235
921
1,755
920 | 15,693
10,384
8,490
27,391
24,458 | 86
130
109
234
122 | 520
1,185
1,066
3,575
6,059 | 34 | 326 | 8,345
5,408
3,541
6,631
3,020 | 38,789
38,494
31,833
93,172
89,960 | 496
217
151
318
154 | 138
78
179
92 | 16
17
18
19
20 | | 21
22
23
24
25 | \$100,000 under \$150,000
\$150,000 under \$200,000
\$200,000 under \$500,000
\$500,000 under \$1,000,000
\$1,000,000 or more | 1,004
448
650
171
104 | 910
406
603
149
95 | 45,759
30,182
66,520
33,884
88,153 | 753
329
497
112
66 | 3,312
1,598
3,583
888
664 | 101
38
51
7 | 4,007
1,183
1,460
816
1,047 | 10
9
9

1 | 81
25
27
-
1 | 306
127
194
36
18 | 15,586
8,135
16,061
8,195
6,293 | 47
26
55
21
4 | 2,780
3,345
9,568
9,308
3,727 | 8
2
6
-
- | 151
4
298
-
- | 844
391
552
151
99 | 49,871
32,316
96,698
60,339
188,358 | 25
16
21
7
4 | 13
16
5
4 | 21
22
23
24
25 | | 26 | Total taxable returns | 121,254 | 97,716 | 785,341 | 78,837 | 81,089 | 16,539 | 68,801 | 1,049 | 1,697 | 20,616 | 172,576 | 1,999 | 44,327 | 203 | 1,047 | 72,370 | 785,119 | 4,532 | 1,662 | 26 | | 27 | Nontaxable returns: No total income | 2,929 | 972 | 531 | 946 | 470 | 63 | 7 | 1,183 | 3,502 | 280 | 522 | (1) | (¹) | 168 | 898 | 174 | 156 | 986 | 1,900 | 27 | | 28
29
30
31
32 | Under \$600.
\$600 under \$1,000.
\$1,000 under \$1,500.
\$1,500 under \$2,000.
\$2,000 under \$2,500. | 34,991
26,291
25,602
18,442
14,697 | 20,423
19,887
20,536
15,425
12,601 | 4,766
10,680
17,688
18,790
19,421 | 22,061
17,229
16,642
12,309
9,964 | 4,058
6,105
7,985
6,873
6,189 | 2,952
2,281
2,804
1,779
1,571 | 338
681
1,207
1,154
1,295 | 168
126
105
(1) | 130
97
148
(1) | 2,137
2,388
2,346
2,303
1,802 | 533
1,600
2,039
2,754
2,322 | 231
231
231
209
146 | 47
175
223
272
264 | 67 | 20
15 | 5,663
7,787
8,707
6,362
5,902 | 454
1,326
2,067
1,593
2,289 | 1,905
1,151
1,319
691
565 | 314
354
130
147 | 28
29
30
31
32 | | 33
34
35
36
37 | \$2,500 under \$3,000
\$3,000 under \$3,500
\$3,500 under \$4,000
\$4,000 under \$4,500
\$4,500 under \$5,000 | 10,740
10,806
7,666
7,101
6,452 | 8,982
9,150
6,577
6,179
5,611 | 18,588
21,360
19,666
19,434
19,263 | 7,307
7,204
5,132
5,154
4,459 | 5,796
5,383
4,736
5,339
4,610 | 1,068
1,047
566
421
523 | 1,200
1,145
622
504
787 | (1)
83
} 63 | 562
(¹)
39
176 | 1,384
1,763
1,300
986
900 | 2,356
3,984
3,348
2,720
2,957 | 209
169
(1)
63
83 | 512
393
(1)
222
289 | - | - | 4,123
4,123
3,035
2,620
2,788 | 1,599
2,052
1,524
1,535
2,040 | 649
586
503
397
232 | 176
1,768
264
105 | 33
34
35
36
37 | | 38
39
40
41
42 | \$5,000 under \$6,000.
\$6,000 under \$7,000.
\$7,000 under \$8,000.
\$8,000 under \$9,000.
\$9,000 under \$10,000. | 10,345
8,271
7,018
5,245
4,300 | 8,940
6,764
5,760
4,586
3,713 | 36,186
33,074
32,121
28,835
25,891 | 7,644
5,445
4,882
3,331
3,042 | 7,581
6,997
6,622
4,875
4,727 | 628
502
272
377
335 | 895
989
472
906
779 | 66 | 21 | 1,824
1,866
1,637
1,054
964 | 6,359
8,318
8,405
5,433
5,763 | 209
126
108
107
83 | 989
429
736
885
730 | 63 | 39 | 4,085
2,974
2,763
2,177
1,619 | 3,378
3,067
3,467
3,042
3,184 | 755
314
524
294
232 | 118
229
66
112 | 38
39
40
41
42 | | 43
44
45
46
47 | \$10,000 under \$15,000 | 13,440
7,460
4,263
8,094
3,186 | 11,418
5,969
3,688
6,396
2,467 | 99,219
75,355
57,212
162,886
112,549 | 9,390
5,110
2,728
4,870
1,847 | 16,651
11,074
7,640
21,032
15,443 | 692
460
335
446
144 | 3,156
3,165
3,033
5,230
4,329 | 64
63
106
15 | 186
454
832
167 | 3,251
1,866
1,201
2,475
1,155 | 26,147
24,396
15,533
58,408
48,740 | 323
254
111
211
149 | 2,885
3,984
1,774
4,969
7,701 | 6 | 95 | 5,261
2,807
1,637
3,204
1,214 | 13,838
9,463
7,339
23,664
26,681 | 879
545
190
399
167 | 183
238
287
343 | 43
44
45
46
47 | | 48
49
50
51
52 | \$100,000 under \$150,000
\$150,000 under \$200,000
\$200,000 under \$500,000
\$500,000 under \$1,000,000
\$1,000,000 or more | 900
404
502
164
54 | 748
324
419
150
46 | 58,324
39,755
75,560
60,780
58,764 | 551
245
290
89
24 | 5,852
3,250
4,566
3,173
3,626 | 37
20
37
3
2 | 1,477
595
2,290
1,197
403 | 5
-
6
1 | 21
-
12
27
- | 262
105
161
29
10 | 19,158
12,552
26,559
8,293
7,145 | 33
17
20
7
3 | 1,718
2,137
3,814
2,409
4,159 | 5
2
1
1
1 | 59
40
4
8
116 | 369
160
210
76
17 | 18,561
10,523
27,518
27,718
14,767 | 23
31
17
3
1 | 16
5
1 | 48
49
50
51
52 | | 53 | Total nontaxable returns. | 239,363 | 187,731 | 1,126,698 | 157,895 | 180,653 | 19,365 | 37,856 | 2,264 | 6,542 | 35,449 | 306,344 | 3,400 | 41,935 | 421 | 1,588 | 79,857 | 212,845 | 13,358 | | 53 | | 54 | Grand total | 360,617 | 285,447 | 1,912,039 | 236,732 | 261,742 | 35,904 | 106,657 | 3,313 | 8,239 | 56,065 | 478,920 | 5,399 | 86,262 | 624 | 2,635 | 152,227 | 997,964 | 17,890 | | 54 | | | Returns under
\$5,000
Returns \$5,000 or more | 228,496
132,121 | 173,366
112,081 | 223,999
1,688,040 | 144,902
91,830 | 72,185
189,557 | 24,474
11,430 | 19,417
87,240 | 2,351
962 | 4,970
3,269 | 26,053
30,012 | 38,647
440,273 | 2,394
3,005 | 3,789
82,473 | 396
228 | 1,109
1,526 | 79,124
73,103 | 41,246
956,718 | 11,490
6,400 | | 55
56 | Footnotes at end of table. See text for "Description of Sample and Limitations of Data" and "Explanation of Classifications and Terms." Table 3.-TRUSTS: SOURCES OF INCOME AND LOSS, EXEMPTIONS, TAXABLE INCOME, AND INCOME TAX, BY TOTAL INCOME CLASSES-Continued | | | Sales of pro
than capi | operty other | <u> </u> | Other | Total | Distribu
benefi | tions to
ciaries | | Exemp | tions | | Taxable
of fid | | Number of returns | Income tax | |--|--------------------------------|--|------------------------------|---|---|--|--|--|--|---|--|-----------------------------------|--|--|--|--| | Total income classes | Net | · | Net | loss | sources | income | Number | Amount | | vith \$300 | | with \$100 | Number | Amount | with no
texable | after
credits | | | Number
of
returns | Amount
(Thousand
dollars) | Number
of
returns | Amount
(Thousand
dollars) | (Thousand | (Thousand
dollars) | of
returns | (Thousand | Number
of
returns | Amount
(Thousand
dollars) | Number
of
returns | Amount
(Thousand
dollars) | of
returns | (Thousand
dollars) | income of fiduciary | (Thousand | | | (20) | (21) | (22) | • (23) | (24) | (25) | (26) | (27) | (28) | (29) | (30) | . (31) | (32) | (33) | (34) | (35) | | Taxable returns: Under \$600 \$600 under \$1,000 \$1,000 under \$1,500 \$2,000 under \$2,500 \$2,000 under \$2,500 | 97
108
108
54
108 | 11
42
69
23
66 | (1)
65 | (1)
13 | 95
142
291
354
271 | 4,988
6,506
9,561
10,664
12,794 | 747
1,503
2,411
2,541
2,604 | 61
516
1,352
1,904
2,587 | 141
444
973
1,525
1,578 | 42
- 133
292
457
473 | 14,310
7,665
6,620
4,616
4,119 | 1,431
767
662
462
412 | 14,451
8,109
7,593
6,141
5,697 | 2,354
3,827
5,234
5,450
6,570 | - | 416
680
947
969
1,181 | | \$2,500 under \$3,000.
\$3,000 under \$3,500.
\$4,000 under \$4,000.
\$4,000 under \$4,500.
\$4,500 under \$5,000. | 162
65
54
76
86 | 176
109
55
133
142 | 54 | 38
41 | 223
487
334
441
477 | 13,493
15,148
15,022
16,888
15,861 | 2,495
2,636
2,366
2,390
2,066 | 3,261
4,296
4,348
5,145
5,132 | 1,556
1,739
1,587
1,677
1,427 | 467
522
476
503
428 | 3,363
2,919
2,422
2,195
1,903 | 336
292
242
219
190 | 4,919
4,658
4,009
3,872
3,330 | 6,421
6,731
6,230
7,032
6,431 | -
-
- | 1,185
1,245
1,159
1,340
1,220 | | \$5,000 under \$6,000.
\$6,000 under \$7,000.
\$7,000 under \$8,000.
\$8,000 under \$9,000.
\$9,000 under \$10,000. | 141
119
86
65
86 | 293
367
198
203
81 | 161 | 73 | 722
487
212
240
509 | 31,944
34,135
32,442
28,991
31,223 | 3,686
3,546
2,790
2,433
2,368 | 10,291
11,351
10,472
10,400
11,548 | 2,713
2,648
2,033
1,849
1,720 | 814
794
610
555
516 | 3,116
2,616
2,303
1,577
1,568 | 311
262
230
158
157 | 5,829
5,264
4,336
3,426
3,288 | 12,691
13,066
13,362
10,798
11,356 | -
-
- | 2,498
2,619
2,769
2,277
2,45 | | \$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$50,000
\$50,000 under \$100,000 | 173
130
97
118
112 | 702
443
764
1,898
2,398 | 86
76
23
32 | 220
244
49
56 | 1,723
1,086
1,691
3,360
1,678 | 134,385
119,578
96,647
280,141
251,701 | 8,272
5,137
3,340
6,724
3,087 | 49,879
43,417
35,085
109,076
97,229 | 5,959
4,011
2,573
4,920
2,264 | 1,788
1,203
772
1,476
679 | 5,017
2,890
1,748
3,222
1,351 | 501
290
175
322
135 | 10,976
6,901
4,321
8,142
3,615 | 47,062
41,600
33,344
90,874
76,995 | -
-
- | 10,816
10,583
9,323
29,972
32,666 | | \$100,000 under \$150,000.
\$150,000 under \$200,000.
\$200,000 under \$500,000.
\$500,000 under \$1,000,000.
\$1,000,000 or more. | 24
5
37
3
1 | 720
501
2,853
7
(³) | 8
6
16
3
1 | 6
3
32
13
70 | 578
237
1,394
313
269 | 122,356
77,452
197,764
113,732
288,436 | 873
405
572
143
86 | 43,616
28,703
60,567
32,270
85,180 | 622
280
403
101
69 | 186
84
121
30
20 | 382
168
247
70
35 | 38
17
25
7
4 | 1,004
448
650
171
104 | 36,479
22,115
61,393
34,732
97,486 | -
-
- | 17,773
11,205
32,500
18,413
50,012 | | Total taxable returns | 2,115 | 12,254 | 790 | 863 | 17,614 | 1,961,852 | 65,221 | 667,686 | 44,812 | 13,441 | 76,442 | 7,645 | 121,254 | 659,633 | • | 246,21 | | Nontaxable returns: No total income | (1) | (1) | 236 | 1,057 | 16 | 25,520 | (1) | (1) | 1,080 | 324 | 1,860 | 186 | _ | | 2,929 | | | Under \$600.
\$600 under \$1,000.
\$1,000 under \$1,500.
\$1,500 under \$2,000.
\$2,000 under \$2,000. | 83
209
188
126
146 | 20
103
67
11
39 | 251
83
126
63
83 | 54
3
115
7
2 | 431
631
1,106
721
1,429 | 9,894
20,876
31,765
32,000
33,084 | 27,064
24,742
24,450
17,751
14,090 | 7,195
16,565
25,687
25,971
27,024 | 25,704
23,046
23,109
16,516
13,106 | 7,712
6,914
6,933
4,955
3,932 | 9,277
3,245
2,492
1,925
1,592 | 928
324
249
193
160 | | | 34,949
26,270
25,560
18,421
14,676 | | | \$2,500 under \$3,000.
\$3,000 under \$3,500.
\$3,500 under \$4,000.
\$4,000 under \$5,000.
\$4,500 under \$5,000. | 63
105
(1)
83
63 | 43
66
(¹)
64
25 | (1)
83
64
63 | (1)
72
18
5 | 704
818
386
542
774 | 30,123
34,943
28,597
30,085
30,469 | 10,237
10,428
7,372
6,934
6,281 | 24,568
28,331
23,156
25,291
25,443 | 9,463
10,073
6,910
6,494
5,928 | 2,839
3,023
2,073
1,949
1,779 | 1,277
733
756
607
524 | 128
73
75
61
53 | | | 10,740
10,806
7,666
7,101
6,452 | ;
; | | \$5,000 under \$6,000.
\$6,000 under \$7,000.
\$7,000 under \$8,000.
\$8,000 under \$9,000.
\$9,000 under \$10,000. | 83
105
105
-
(1) | 97
43
94
(1) | 105 | 18
31
(1) | 1,307
745
1,001
577
303 | 56,537
53,531
52,634
44,454
40,780 | 10,008
8,188
6,704
5,117
4,090 | 46,547
43,555
42,365
37,249
33,516 | 9,338
7,580
6,428
4,888
4,027 | 2,801
2,274
1,928
1,466
1,209 | 1,008
691
590
357
273 | 101
69
59
36
27 | 169 | 267 | 10,345
8,271
7,018
5,224
4,300 | : | | \$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$50,000
\$50,000 under \$100,000 | 106
84
64
127
75 | 459
75
701
2,075
2,670 | 147
105
-
67
50 | 619
81
-
11
50 | 3,161
1,140
1,798
2,783
2,978 | 164,364
128,179
94,271
279,899
220,436 | 13,119
7,208
4,154
7,705
2,987 | 133,476
101,626
76,442
217,440
162,427 | 12,113
6,685
4,053
7,330
2,896 | 3,634
2,006
1,216
2,200
869 | 1,327
774
210
765
290 | 133
77
21
76
29 | | | 13,440
7,460
4,263
8,094
3,185 | - | | \$100,000 under \$150,000
\$150,000 under \$200,000
\$200,000 under \$500,000
\$500,000 under \$1,000,000
\$1,000,000 or more | 42
5
12
3
2 | 2,291
635
1,522
538
1,051 | 10
1
1
1
1 | 22
29
(³)
5
(³) | 1,106
559
1,589
171
1,949 | 108,344
69,918
143,386
104,234
91,747 | 828
365
473
160
49 | 81,455
52,979
112,966
88,836
74,095 | 828
376
456
148
43 | 249
113
137
45
13 | 72
28
46
16
11 | 7
3
5
2
1 | | | 900
404
502
164
54 | - | | Total montexable returns | 1,967 | 12,754 | 1,687 | 2,690 | 28,725 | 41,929,030 | 220,547 | 1,534,214 | 208,618 | 62,593 | 30,746 | 3,076 | 169 | 267 | 239,194 | | | Grand total | 4,082 | 25,008 | 2,477 | 3,553 | 46,339 | 43,890,882 | 285,768 | 2,201,900 | 253,430 | 76,034 | 107,188 | 10,721 | 121,423 | 659,900 | 239,194 | 246,21 | | Returns under \$5,000 | 2,030
2,052 | 1,320
23,688 | 1,493 | 1,434
2,119 | 10,673
35,666 | 4397,241
3,493,641 | 171,151
114,617 | 257,842
1,944,058 | 154,076
99,354 | 46,226
29,808 | 74,420
32,768 | 7,443
3,278 | 62,926
58,497 | 56,378
603,522 | 165,570
73,624 | 10,34
235,87 | See
text for "Description of Sample and Limitations of Data" and "Explanation of Classifications and Terms." 1 Sample variability is too large to warrant showing separately. However, the grand total includes data deleted for this reason. 2 Deficit in total income. 3 less than \$500. 4 Total income less deficit in total income. Table 4. -ESTATES: SOURCES OF INCOME AND LOSS, EXEMPTIONS, TAXABLE INCOME, AND INCOME TAX, BY TOTAL INCOME CLASSES | | | | | s (before
sions) | Interest | received | Part | nérship and | fiduciary in | come | Gross re | | | Trade or | business | | |---|--|--|--|--|--|--|---------------------------------------|---|------------------------|---------------------------------|--|--|--|---|------------------------|--------------------------------------| | | Total income classes | Number of | Number of | Amount | | Amount | Net p | rofit | Net | loss | | | Gross | profit | Gross | loss | | | | estates | returns | (Thousand | Number of
returns | (Thousand | Number of returns | Amount
(Thousand
dollars) | Number of returns | Amount
(Thousand
dollars) | Number of
returns | Amount ' (Thousand dollars) | Number of
returns | Amount
(Thousand
dollars) | Number of returns | Amount
(Thousand
dollars) | | 1 | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | (11) | (12) | (13) | (14) | (15) | | | Taxable returns: Under \$600. \$600 under \$1,000. \$1,000 under \$1,500. \$1,500 under \$2,000. \$2,000 under \$2,500. | 119
4,210
5,782
4,805
3,784 | 54
2,415
3,722
2,999
2,584 | 28
1,337
2,904
3,106
3,377 | 76
2,626
3,430
2,707
2,250 | 30
1,240
1,715
1,620
1,515 | 281
378
324
108 | 154
308
357
155 | - | _ | (1)
660
1,374
1,592
1,372 | (1)
285
1,117
1,680
2,026 | (1)
205
335
335
196 | (1)
175
536
474
350 | - | | | | \$2,500 under \$3,000.
\$3,000 under \$4,000.
\$4,000 under \$4,000.
\$4,000 under \$4,500.
\$4,500 under \$5,000. | 3,058
2,514
2,191
1,644
1,666 | 1,829
1,545
1,483
1,125
1,233 | 2,716
2,570
3,130
2,635
3,291 | 1,873
1,449
1,266
931
1,158 | 1,523
1,103
1,199
819
1,047 | 217
206
185
86
162 | 277
382
389
151
416 | 282 | 263 | 1,153
991
857
659
606 | 2,097
1,952
1,953
1,485
1,659 | 273
324
154
281
87 | 497
803
463
851
327 | | | | | \$5,000 under \$6,000.
\$6,000 under \$7,000.
\$7,000 under \$8,000.
\$6,000 under \$9,000.
\$9,000 under \$10,000. | 2,587
2,262
1,625
1,298
1,418 | 1,775
1,613
1,201
997
1,039 | 5,148
5,727
5,436
4,250
5,288 | 1,666
1,406
1,093
953
952 | 1,823
1,253
1,473
1,286
1,285 | 198
259
143
173
174 | 730
580
552
619
867 | | | 984
984
705
551
553 | 3,044
3,176
2,822
2,358
2,626 | 293
358
121
184
143 | 1,061
1,533
625
1,084
966 | 379 | 560 | | | \$10,000 under \$15,000.
\$15,000 under \$20,000.
\$20,000 under \$25,000.
\$25,000 under \$50,000.
\$50,000 under \$100,000. | 4,049
2,173
1,529
2,441
1,112 | 2,996
1,771
1,104
1,784
894 | 16,971
14,331
13,129
27,697
24,028 | 2,889
1,666
1,055
1,855
847 | 5,420
3,278
2,074
6,458
4,479 | 543
303
141
359
200 | 3,051
2,513
1,396
5,825
5,702 | 54
54
65
35 | 110
42
276
657 | 1,590
843
642
970
485 | 10,478
6,662
6,162
13,817
11,508 | 510
251
190
478
261 | 4,472
2,563
2,748
13,064
12,669 | 12 | 56 | | Í | \$100,000 under \$150,000.
\$150,000 under \$200,000.
\$200,000 under \$500,000.
\$500,000 under \$1,000,000.
\$1,000,000 or more. | 303
154
171
21
15 | 241
134
150
20
12 | 10,058
6,947
12,111
4,246
5,069 | 210
128
123
16
14 | 1,983
1,437
1,757
350
434 | 38
36
17
3
4 | 1,682
1,375
1,252
62
249 | 9
15
15
3 | 28
230
241
. 91 | 119
82
62
8 | 5,137
5,372
4,560
882
4,823 | 91
42
53
2 | 7,469
4,679
13,614
1,052
4,491 | 4
3
3
2 | 33
24
28
83 | | | Total taxable returns | 50,931 | 34,720 | 185,530 | 32,639 | 46,601 | 4,538 | 29,044 | 533 | 1,939 | 17,883 | 97,694 | 5,180 | 76,572 | 405 | 97 | | 1 | Nontaxable returns: No total income | / 1/5 | 4.0 | | | | | | | | | | | | | | | | ### ################################## | 4,165
17,582
11,464
9,024
5,949
4,565 | 842
7,708
5,328
4,418
2,974
2,638 | 470
1,862
2,453
3,045
2,658
3,015 | 908
9,193
5,956
4,417
3,099
2,282 | 339
1,916
2,085
2,200
1,640
1,463 | 65
356
377
251
314
106 | 54
146
230
189
289
213 | 446
126
84
63 | 1,984
42
74
28 | 699
3,873
4,375
4,123
2,891 | 282
1,355
2,838
3,931
3,949 | 107
1,081
921
672
652 | 187
478
643
805
770 | 681
293
83
63 | 3,022
173
36
59 | | | \$2,500 under \$3,000
\$3,000 under \$3,500.
\$3,500 under \$4,000
\$4,000 under \$4,500. | 3,098
2,700
2,137
1,758
1,152 | 1,507
1,674
1,089
796
692 | 2,249
2,755
2,287
1,789
2,079 | 1,653
1,548
1,151
1,005
670 | 1,529
1,177
1,152
1,498. | 63
126
127
63
(1) | 95
270
361
123 | } 126 | 119 | 2,115
1,465
1,234
1,110
816
441 | 3,537
3,116
2,798
3,165
2,422
1,318 | 377 /
356
335
209
209
188 | 584
860
830
463
716 | 63 | 444
184 | | | \$5,000 under \$6,000.
\$6,000 under \$7,000.
\$7,000 under \$8,000.
\$8,000 under \$9,000.
\$9,000 under \$10,000. | 2,345
1,742
1,466
1,071
750 | 1,402
1,069
860
503
462 | 4,201
3,685
3,353
2,372
2,138 | 1,465
1,216
838
587
379 | 1,633
1,110
869
949
468 | 168
83
(1)
83 | 444
158
(1)
161 | 63 | 17 | 1,131
923
586
547
421 | 3,807
4,272
2,446
3,189
2,596 | 357
109
377
273
88 | 1,592
733
2,409
1,941 |) 130 | 221 | | | \$10,000 under \$15,000.
\$15,000 under \$20,000.
\$20,000 under \$25,000.
\$25,000 under \$50,000.
\$50,000 under \$100,000. | 2,984
1,678
815
1,699
648 | 1,552
930
550
856
297 | 8,590
7,725
6,214
13,423
6,739 | 1,638
885
530
922
357 | 3,672
2,847
1,358
3,774
1,695 | 231
148
(1)
149
110 | 1,281
1,313
(1)
935
2,582 | 88 | 203 | 1,657
828
360
898
372 | 13,414
7,644
4,100
16,611
13,486 | 598
459
164
446
234 | 5,212
5,375
2,561
12,894 | | | | | \$100,000 under \$150,000
\$150,000 under \$200,000
\$200,000 under \$500,000
\$500,000 under \$1,000,000
\$1,000,000 or more | 173
44
98
15
26 | 91
22
71
10
26 | 3,308
1,712
4,289
2,381
6,999 | 134
31
75
14
4 | 1,008
242
1,261
586
117 | 12
6
9
4 | 488
487
476
857
1,125 | 1 - 4 1 | (²)
32
(²) | 87
23
65
10 | 4,581
1,951
5,385
1,663
261 | 71
11
48
4 | 14,524
6,660
1,155
10,009
1,526 | 3
3
-
1
1 | 114
114
(²)
58 | | | Total nontaxable returns | 79,148 | 38,367 | 101,791 | 40,957 | 37,469 | 2,979 | 12,716 | 1,026 | 2,802 | 31,053 | 114,117 | 8,348 | 2,154
76,101 | 1,447 | 4,42 | | | Grand total | 130,079 | 73,087 | 287,321 | 73,596 | 84,070 | 7,517 | 41,760 | 1,559 | 4,741 | 48,936 | 211,811 | 13,528 | 152,673 | 1,852 | 5,30 | | R | teturns under \$5,000 | 93,367
36,712 | 48,655
24,432 | 49,756
237,565 | 49,648
23,948 | 27,691
56,379 | 3,837
3,680 | 4,647
37,113 | 1,019
540 | 2,331
2,410 | 32,438
16,498 | 42,978
168,833 | 7,308
6,220 | 11,447
141,226 | 1,451 | 3,98
1,32 | Footnotes at end of table. See text for "Description of Sample and Limitations of Data" and "Explanation of Classifications and Terms." Table 4. -ESTATES: SOURCES OF INCOME AND LOSS, EXEMPTIONS, TAXABLE INCOME, AND INCOME TAX, BY TOTAL INCOME CLASSES-Continued | | | s | ales of cap | ital assets | | Sales of p | roperty oth | er than capi | ital assets | | | Distribu
benefic | tions to
iaries | | Taxable i | | Number of | Y | |----------------------------|--|---|---|-----------------------------------|---------------------------------|---------------------------------|-----------------------------------|------------------------------------|---------------------------------|---|--|---|--|---|---
--|--|---| | | Total income classes | | gain | Net | | Net | gain | Net | loss | Other
sources | Total
income | Number of | Amount | Exemptions | Number of | Amount | returns
with no
taxable | Income tax
after
credits | | | | Number of
returns | Amount
(Thousand
dollars) | Number of returns | Amount
(Thousand
dollars) | Number of
returns | Amount
(Thousand
dollars) | Number of
returns | Amount
(Thousand
dollars) | (Thousand
dollars) | (Thousand | returns | (Thousand
dollars) | (Thousand | returns | (Thousand | income of
fiduciary | (Thousand | | | | (16) | (17) | (18) | (19) | (20) | (21) | (22) | (23) | (24) | (25) | (26) | (27) | (28) | (29) | (30) | (31) | (32) | | 1
2
3
4
5 | Taxable returns: Under \$600 | (1)
634
1,116
1,242
966 | (1)
93
518
700
627 | 266
342
297
386 | 62
162
103
144 | 140
139
203
136 | 51
48
150
85 | 63
54
65
(¹) | 27
42
42
(1) | 306
376
454
574 | 86
3,531
7,308
8,391
8,520 | 35
150
256
284 | 50
66
48 | 71
2,526
3,469
2,883
2,270 | 119
4,210
5,782
4,805
3,784 | 21
502
2,623
3,677
4,162 | - | 4
120
466
663
745 | | 6
7
8
9 | \$2,500 under \$3,000.
\$3,000 under \$3,500.
\$3,500 under \$4,000.
\$4,000 under \$4,500.
\$4,500 under \$5,000. | 822
701
749
555
918 | 718
824
1,082
646
922 | 168
140
164
153
150 | 103
81
102
85
40 | 127
(1)
92
65
60 | 140
(1)
90
61
41 | 63 | 57
77 | 634
541
420
464
299 | 8,418
8,116
8,607
6,997
7,919 | 296
271
328
250
452 | 257
299
822
348
639 | 1,835
1,508
1,315
986
1,000 | 3,058
2,514
2,191
1,644
1,666 | 4,158
4,233
4,320
3,707
4,307 | - | 769
789
805
701
805 1 | | 11
12
13
14
15 | \$5,000 under \$6,000 | 915
786
687
533
594 | 1,562
1,594
1,271
1,044
1,890 | 164
265
148
106
124 | 112
131
93
90
68 | 122
77
(1)
64
51 | 149
91
(1)
114
60 | 71
55
94 | 30
26
58 | 907
899
232
521
531 | 14,253
14,614
12,240
11,035
13,417 | 468
487
421
318
317 | 1,120
1,119
1,490
931
1,039 | 1,552
1,357
975
779
851 | 2,587
2,262
1,625
1,298
1,418 | 8,118
8,152
6,708
6,407
7,752 | - | 1,554 1
1,567 1
1,362 1
1,334 1
1,651 1 | | 16
17
18
19
20 | \$10,000 under \$15,000 | 1,789
1,177
832
1,426
666 | 7,430
7,203
6,702
15,571
17,261 | 531
227
136
253
148 | 355
160
121
188
115 | 133
83
54
32 | 691
234
282
508 | (1) 52 (1,) 31 | (1)
48
(1)
57 | 1,397
1,448
1,782
2,882
2,897 | 49,308
37,880
34,006
84,789
78,167 | 1,227
775
603
1,224
594 | 7,092
5,165
5,298
17,940
14,701 | 2,429
1,304
917
1,465
667 | 4,049
2,173
1,529
2,441
1,112 | 24,551
18,915
17,031
32,619
29,133 | - | 5,633 1
4,993 1
5,004 1
11,297 1
12,713 2 | | 21
22
23
24
25 | \$100,000 under \$150,000.
\$150,000 under \$200,000.
\$200,000 under \$500,000.
\$500,000 under \$1,000,000.
\$1,000,000 or more. | 200
109
134
19
14 | 9,105
6,731
18,058
7,897
17,505 | 19
19
7
2
1 | 16
12
6
2
1 | 8
7
3
-
1 | 84
210
6
-
6 | 6
6
16
-
- | 8
12
62
- | 882
661
1,517
40
1,345 | 36,315
27,134
52,538
14,353
33,823 | 154
94
92
17
9 | 6,037
5,375
8,634
2,852
3,537 | 182
92
103
13
9 | 303
154
171
21
15 | 12,219
7,675
14,854
4,718
11,431 | - | 6,001 2
4,094 2
8,276 2
2,655 2
6,726 2 | | 26 | Total taxable returns | 17,604 | 126,963 | 4,216 | 2,352 | 1,669 | 3,183 | 861 | 659 | 22,009 | 581,765 | 9,122 | 84,861 | 30,558 | 50,931 | 241,993 | - | 80,727 2 | | 27 | Nontaxable returns: No total income | 213 | 454 | 1,280 | 1,493 | (1) | (¹) | 500 | 1 200 | 207 | ³ 5,822 | ,,, | .,, | 0.400 | | | 4 3/5 | | | 28
29
30
31
32 | \$600 under \$1,000.
\$1,000 under \$1,500.
\$1,500 under \$2,000.
\$2,000 under \$2,000. | 1,978
1,445
1,444
1,193
1,257 | 264
488
679
724
1,134 | 1,508
649
565
251
293 | 609
306
218
96
139 | 452
335
146
126
168 | 117-
109-
85-
41-
114 | 589
377
105
105
83 | 1,207
96
42
48
27 | 27
281
561
729
507
4 | 5,499
8,999
11,338
10,241
10,234 | 3,417
4,502
4,481
3,497
3,058 | 146
1,090
2,781
4,061
4,453
4,780 | 2,499
10,549
6,879
5,414
3,569
2,738 | (1)
64 | (¹) | 4,165
17,582
11,422
8,960
5,928
4,565 | - 2
- 2
- 3
- 3
- 3 | | 33
34
35
36
37 | \$2,500 under \$3,000
\$3,000 under \$3,500
\$3,500 under \$4,000
\$4,000 under \$4,000
\$4,500 under \$5,000 | 691
796
502
397
293 | 791
643
518
539
279 | 272
188
146
105
127 | 217
46
67
15
31 | (1)
63
84 | (1)
. 104
203 | 169 | 79 | 404
298
322
277
181 | 8,541
8,801
7,957
7,412
5,501 | 2,135
1,758
1,508
1,444
963 | 3,756
4,257
3,978
4,331
3,608 | 1,858
1,620
1,283
1,055
691 | | | 3,098
2,679
2,137
1,758
1,131 | - 3
- 3
- 3
- 3 | | 38
39
40
41
42 | \$5,000 under \$6,000.
\$6,000 under \$7,000.
\$7,000 under \$8,000.
\$8,000 under \$9,000.
\$9,000 under \$10,000. | 628
628
502
293
233 | 770
1,061
1,473
443
754 | 126
83
146
63
(1) | 46
44
78
34
(1) | 105
(1)
63
22 | (¹)
170
121 | 108 | 206
278 | 570
373
258
201
524 | 12,887
11,140
10,968
9,045
7,119 | 1,779
1,424
1,193
797
526 | 7,626
6,350
5,896
4,567
3,706 | 1,407
1,045
879
642
450 | 126 | 207 | 2,324
1,721
1,466
1,071
750 | - 3
- 3
- 4
- 4 | | 43
44
45
46
47 | \$10,000 under \$15,000
\$15,000 under \$20,000
\$20,000 under \$25,000
\$25,000 under \$50,000
\$50,000 under \$100,000 | 738
509
231
518
265 | 3,105
2,688
2,329
6,237
6,658 | 188
105
108
67
42 | 124
77
15
42
221 | (1)
64
67
5 | 68
(1)
839
1,072
127 | 83 88 12 | 47
515
28 | 982
1,409
1,004
3,280
744 | 35,850
28,587
18,331
58,113
45,989 | 2,305
1,333
719
1,442
549 | 17,808
15,405
10,932
30,735
20,761 | 1,790
1,007
489
1,019
389 | 1 | 19 | 2,984
1,678
815
1,678
647 | - 4
- 4
- 4
- 4 | | 48
49
50
51
52 | \$100,000 under \$150,000.
\$150,000 under \$200,000.
\$200,000 under \$500,000.
\$500,000 under \$1,000,000.
\$1,000,000 or more. | 50
24
42
8
25 | 1,899
1,702
5,557
2,317
20,075 | 9
1
28
3 | 6
1
27
3
- | 24
-
2
- | 1,614
-
91
-
- | 2
-
4
-
- | (²)
13 .
- | 484
234
289
314
39 | 19,922
7,482
27,285
9,583
30,770 | 133
35
56
11
24 | 8,700
4,030
8,466
2,707
22,371 | 104
26
58
9
15 | - | - | 173
44
98
15
26 | - 4
- 4
- 5
- 5
- 5 | | | Total nontaxable returns | 14,903 | 63,581 | 6,374 | 3,966 | 1,896 | 5,114 | 1,788 | 2,586 | 14,662 | 4411,772 | 39,235 | 207,301 | 47,484 | 233 | 255 | 78,915 | - 5 | | 54 | Grand total | 32,507 | 190,544 | 10,590 | 6,318 | 3,565 | 8,297 | 2,649 | 3,245 | 36,671 | 4993,537 | 48,357 | 292,162 | 78,042 | 51,164 | 242,248 | 78,915 | 80,727 5 | | 55
56 | Returns under \$5,000 | 17,932
14,575 | 12,652
177,892 | 7,450
3,140 | 4,119
2,199 | 2,440
1,125 | 1,580
6,717 | 1,842
807 | 1,751
1,494 | 8,025
28,646 | ⁴ 146,594
846,943 | 29,231
19,126 | 39,772
252,390 | 56,018
22,024 | 29,942
21,222 | 31,815
,210,433 | 63,425
15,490 | 5,867 5
74,860 5 | See text for "Description of Sample and Limitations of Data" and "Explanation of Classifications and Terms." 1 Sample variability is too large to warrant showing separately. However, the grand total includes data deleted for this reason. 2 Less than \$500. Deficit in total income. 4Total income less deficit in total income. ### FIDUCIARY INCOME TAX RETURNS FOR 1956 Table 5.—RETURNS WITH TAXABLE INCOME —TAXABLE INCOME, INCOME TAX, AND TAX CREDITS, BY TAXABLE INCOME CLASSES FOR APPLICABLE TAX RATES | ٦ | | | | F | eturns wit | n normal tax | and surta | ĸ | | Returns | with alternat | ive tax | | | |----------------------------------|--|--|--|---|---|---|--|---|--|---|--|--|---
------------------| | | Taxable income classes | Number of
returns
with
taxable
income of | Taxable
income of
fiduciary | Number of returns | Taxable
income of
fiduciary | Normal tax
and surtax
before
credits | Total of
the 4 tax
credits | Normal tax
and surtax
after
credits | Number of returns | | Alternative
tax before
credits | Total of
the 4 tax
credits | Alternative
tax after
credits | | | | | fiduciary | (Thousand
dollars) | | (Thousand dollars) | (Thousand
dollars) | (Thousand
dollars) | (Thousand
dollars) | | (Thousand
dollars) | (Thousand
dollars) | (Thousand
dollars) | (Thousand
dollars) | | | l | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | (11) | (12) | 1 | | 1 2 3 4 5 | Taxable returns: Not over \$2,000. Over \$2,000 not over \$4,000. Over \$4,000 not over \$6,000. Over \$6,000 not over \$8,000. Over \$8,000 not over \$1,000. | 102,214
25,792
13,564
7,924
5,756 | 69,433
73,777
66,437
55,229
51,432 | 102,214
25,792
13,564
7,924
5,756 | 69,433
73,777
66,437
55,229
51,432 | 13,920
15,174
14,508
13,125
13,087 | 929
980
939
903
771 | 12,991
14,194
13,569
12,222
12,316 | - | | -
-
- | - | | 1 2 3 4 5 | | 6
7
8
9 | Over \$10,000 not over \$12,000
Over \$12,000 not over \$14,000
Over \$14,000 not over \$16,000
Over \$16,000 not over \$18,000
Over \$18,000 not over \$20,000 | 3,218
2,182
1,912
1,399
1,364 | 35,132
28,157
28,507
23,807
25,717 | 3,218
2,182
1,912
1,399
1,018 | 35,132
28,157
28,507
23,807
19,138 | 9,613
8,261
8,937
7,986
6,759 | 516
438
518
388
316 | 9,097
7,823
8,419
7,598
6,443 | -
-
-
346 | -
-
-
6,579 | 2,325 | 130 | 2,195 | 6
7
8
9 | | 11
12
13
14
15
16 | Over \$20,000 not over \$22,000
Over \$22,000 not over \$26,000
Over \$26,000 not over \$32,000
Over \$32,000 not over \$33,000
Over \$38,000 not over \$44,000
Over \$44,000 not over \$50,000 | 880
1,222
1,162
769
513
417 | 18,341
29,687
33,264
26,585
20,948
19,590 | 619
837
851
490
289
137 | 12,726
20,441
24,298
16,999
11,726
6,486 | 4,766
8,165
10,470
7,912
5,808
3,405 | 144
363
427
279
156
152 | 4,622
7,802
10,043
7,633
5,652
3,253 | 261
385
311
279
224
280 | 5,615
9,246
8,966
9,586
9,222
13,104 | 2,094
3,631
3,772
4,300
4,361
6,404 | 123
279
184
225
180
166 | 3,352
3,588
4,075
4,181 | 13
14 | | 17
18
19
20
21 | Over \$50,000 not over \$60,000
Over \$60,000 not over \$70,000
Over \$70,000 not over \$80,000
Over \$80,000 not over \$90,000
Over \$90,000 not over \$100,000 | 450
295
220
164
109 | 24,626
19,063
16,329
13,904
10,227 | 127
83
47
46
16 | 6,971
5,383
3,456
3,937
1,409 | 3,866
3,158
2,116
2,527
925 | 227
149
89
134
31 | 3,639
3,009
2,027
2,393
894 | 323
212
173
118
93 | 17,655
13,680
12,873
9,967
8,818 | 8,917
7,112
6,633
5,268
4,660 | 243
244
128
74
63 | 8,674
6,868
6,505
5,194
4,597 | 19
20 | | 22
23
24 | Over \$100,000 not over \$150,000
Over \$150,000 not over \$200,000
Over \$200,000 | 272
122
265 | 33,180
21,404
156,850 | 51
12
15 | 6,314
2,043
3,884 | 4,514
1,550
3,035 | 189
62
111 | 4,325
1,488
2,924 | 221
110
250 | 26,866
19,361
152,966 | 14,276
10,531
81,437 | 194
134
785 | 14,082
10,397
80,652 | 23 | | 25 | Total taxable returns | 172,185 | 901,626 | 168,599 | 577,122 | 173,587 | 9,211 | 164,376 | 3,586 | 324,504 | 165,721 | 3,152 | 162,569 | 25 | | 26 | Nontaxable returns | 402 | 522 | 402 | 522 | 111 | 111 | - | - | - | - | | <u> </u> | 26 | | 27 | Grand total | 172,587 | 902,148 | 169,001 | 577,644 | 173,698 | 9,322 | 164,376 | 3,586 | 324,504 | 165,721 | 3,152 | 162,569 | 27 | See text for "Description of Sample and Limitations of Data" and "Explanation of Classifications and Terms." TABLE G. TAXABLE RETURNS TOTAL INCOME, TAXABLE INCOME, INCOME TAX, AVERAGE TAX, AND EFFECTIVE TAX RATE, BY TOTAL INCOME CLASSES AND TYPES OF TAX | | Total income classes | Number of
returns
with income
tax after
credits | Total income | Taxable income of fiduciary (Thousand dollars) | Income tax after credits (Thousand dollars) | Average income tax | Effective
tax rate—
income tax
after
credits as
percent of
taxable
income | | |----------------------------------|--|---|--|--|--|--|--|-----------------------| | | | (1) | (2) | (3) | (4) | (5) | (6) |] | | 1
2
3
4 | ALL TAXABLE RETURNS Under \$600 \$600 under \$1,000 | 14,570
12,319
13,375
10,946
9,481 | 5,074
10,037
16,869
19,055
21,314 | 2,375
4,329
7,857
9,127
10,732 | 420
800
1,413
1,632
1,926 | 29
65
106
149
-203 | 17.7
18.5
18.0
17.9
17.9 | 1
2
3
4
5 | | 6
7 | \$2,500 under \$3,000
\$3,000 under \$3,500
\$3,500 under \$4,000
\$4,000 under \$4,500
\$4,500 under \$5,000 | 7,977
7,172
6,200
5,516
4,996 | 21,911
23,264
23,629
23,885
23,780 | 10,579
10,964
10,550
10,739
10,738 | 1,954
2,034
1,964
2,041
2,025 | 245
284
317
370
405 | 18.5
18.6
18.6
19.0
18.9 | 6
7
8
9 | | 11
12
13
14
15 | \$5,000 under \$6,000.
\$6,000 under \$7,000.
\$7,000 under \$8,000.
\$8,000 under \$9,000.
\$9,000 under \$10,000. | 8,416
7,526
5,961
4,724
4,706 | 46,197
48,749
44,682
40,026
44,640 | 20,809
21,218
20,070
17,205
19,108 | 4,052
4,186
4,131
3,606
4,108 | 481
556
693
763
873 | 19.5
19.7
20.6
21.0
21.5 | 13
14 | | 16
17
18
19
20 | \$10,000 under \$15,000.
\$15,000 under \$20,000.
\$20,000 under \$25,000.
\$25,000 under \$0,000.
\$50,000 under \$102,000. | 15,025
9,074
5,850
10,583
4,727 | 183,693
157,458
130,653
364,930
329,868 | 71,613
60,515
50,375
123,493
106,128 | 16,449
15,576
14,327
41,269
45,379 | 1,095
1,717
2,449
3,900
9,600 | 23.0
25.7
28.4
33.4
42.8 | 17
18
19 | | 21
22
23
24
25 | \$100,000 under \$150,000.
\$150,000 under \$200,000.
\$200,000 under \$500,000.
\$500,000 under \$1,000,000.
\$1,000,000 or more. | 1,307
602
821
192
119 | 158,671
104,586
250,302
128,085
322,259 | 48,698
29,790
76,247
39,450
108,917 | 23,772
15,299
40,776
21,068
56,738 | 18,188
25,414
49,666
109,729
476,790 | 48.8
51.4
53.5
53.4
52.1 | | | 26 | Total | 172,185 | 2,543,617 | 901,626 | 326,945 | 1,899 | 36.3 | 26 | | 27
28
29
30 | RETURNS WITH NORMAL TAX AND SURTAX Under \$600 \$600 under \$1,000 \$1,000 under \$1,000 \$1,500 under \$2,000 | 14,570
12,319
13,375
10,946 | 5,074
10,037
16,869
19,055 | 2,375
4,329
7,857
9,127
10,732 | 420
800
1,413
1,632
1,926 | 29
65
106
149
203 | 17.7
18.5
18.0
17.9
17.9 | 28
29
30 | | 31
32
33
34
35
36 | \$2,000 under \$2,000. \$2,500 under \$3,000. \$3,000 under \$3,500. \$3,500 under \$4,000. \$4,000 under \$4,500. | 9,481
7,977
7,172
6,200
5,516
4,996 | 21,314
21,911
23,264
23,629
23,885
23,780 | 10,732
10,579
10,964
10,550
10,739
10,738 | 1,954
2,034
1,964
2,041
2,025 | 245
284
317
370
405 | 18.5
18.6
18.6
19.0
18.9 | 32
33
34
35 | | 37
38
39
40
41 | \$5,000 under \$6,000.
\$6,000 under \$7,000.
\$7,000 under \$8,000.
\$8,000 under \$9,000.
\$9,000 under \$10,000. | 8,416
7,526
5,961
4,724
4,706 | 46,197
48,749
44,682
40,026
44,640 | 20,809
21,218
20,070
17,205
19,108 | 4,052
4,186
4,131
3,606
4,108 | 481
556
693
763
873 | 19.5
19.7
20.6
21.0
21.5 | 39
40 | | 42
43
44
45
46 | \$15,000 under \$20,000.
\$20,000 under \$25,000.
\$25,000 under \$0,000.
\$50,000 under \$100,000. | 15,025
9,010
5,591
9,713
3,920 | 183,693
156,108
124,743
333,711
271,305 | 71,613
59,331
45,112
100,608
72,333 | 16,449
15,188
12,575
32,579
29,529 | 1,095
1,685
2,249
3,354
7,533 | 23.0
25.6
27.9
32.4
40.8 | 44 | | 47
48
49
50
51 | \$100,000 under \$150,000.
\$150,000 under \$200,000.
\$200,000 under \$500,000.
\$500,000 under \$1,000,000.
\$1,000,000 or more. | 840
279
276
48
12 | 100,365
48,671
82,832
32,023
39,049 | 21,927
7,205
10,257
1,218
1,118 | 10,487
3,700
6,127
648
802 | 12,484
13,262
22,199
13,500
66,833 | 47.8
51.4
59.7
53.2
71.7 | 49
50
51 | | 52 | Total | 168,599 | 1,785,612 | 577,122 | 164,376 | 975 | 28.5 | 52 | | | RETURNS WITH ALTERNATIVE TAX | - | | | | | - | | | 53
54
55
56
57 | Under \$15,000.
\$15,000 under
\$20,000.
\$20,000 under \$25,000.
\$25,000 under \$50,000.
\$50,000 under \$100,000. | 64
259
870
807 | 1,350
5,910
31,219
58,563 | 1,184
5,263
22,885
33,795 | 388
1,752
8,690
15,850 | 6,061
6,764
9,989
19,641 | 32.8
33.3
38.0
46.9 | 55
56
57 | | 58
59
60
61
62 | \$100,000 under \$150,000.
\$150,000 under \$200,000.
\$200,000 under \$500,000.
\$500,000 under \$1,000,000.
\$1,000,000 or more. | 467
323
545
144
107 | 58,306
55,915
167,470
96,062
283,210 | 26,771
22,585
65,990
38,232
107,799 | 13,285
11,599
34,649
20,420
55,936 | 28,448
35,910
63,576
141,806
522,766 | 49.6
51.4
52.5
53.4
51.9 | 59
60
61 | | 63 | Total | 3,586 | 758,005 | 324,504 | 162,569 | 45,334 | 50.1 | 63 | | 64
65 | Returns under \$5,000. | 92,552
79,633 | 188,818
2,354,799 | 87,990
813,636 | 16,209
310,736 | 175
3,902 | 18.4
38.2 | | See text for "Description of Sample and Limitations of Data" and "Explanation of Classifications and Terms." ### FIDUCIARY INCOME TAX RETURNS FOR 1956 Table 7. - SELECTED SOURCES OF INCOME, TOTAL INCOME, TAXABLE INCOME, AND INCOME TAX, BY STATES AND TERRITORIES | = | | | | | | | | | |----------|---------------------------|---------------------------|-------------------------------------|----------------------|--------------------|-----------------------------------|---------------------------------|-------------| | | States and Territories | Number of returns, | Dividends
(before
exclusions) | Interest
received | Total
income | Taxable
income of
fiduciary | Income tax
after-
credits | | | | | taxable and
nontaxable | (Thousand | (Thousand | (Thousand | (Thousand | (Thousand | -} | | | | | dollars) | dollars) | dollere) | dollars) | dollars) | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | | i | | | | | | 1 | | 1 | Alabama | 3,337 | 9,587 | 2,068 | 34,878 | 8,076 | 3,496 | 1 | | 2 | Arizons | 1,721 | 2,531 | 1,533 | 11,447 | 2,662 | 885 | | | 3 | Arkensas | 1,476 | 3,838 | 736 | 20,547 | 4,904 | 2,019 | | | 4 | California. Colorado. | 39,101 | 113,556 | 24,462 | 366,735 | 77,719 | 27,787 | | | 5 | COLORAGO. | 4,494 | 14,747 | 3,078 | 32,858 | 7,271 | 2,655 | 1 2 | | 6 | Connecticut. | 12,982 | 62,213 | 6,365 | 106,494 | 19,593 | 6,255 | | | 7 | Delaware | 3,655 | 90,991 | 1,530 | 107,356 | 17,949 | 9,386 | | | 8 | District of Columbia | 4,602
8,404 | 16,483
29,089 | 6,026
5,137 | 42,699
78,196 | 5,301
14,746 | 1,627
5,045 | | | 10 | Georgia. | 6,061 | 16,065 | 2,887 | 46,699 | 7,788 | 2,402 | | | | | | | - | | | ' | 1 | | 11 | Hawaii | 1,499
652 | 7,487
533 | 547
378 | 18,621 | 1,634
446 | 577
94 | 11 | | 12 | Illinois | 36,836 | 176,669 | 27,050 | 436,374 | 80,186 | 28,492 | | | 14 | Indiana | 7,560 | 32,865 | 4,768 | 62,859 | 12,752 | 4,175 | | | 15 | Iowa | 7,936 | 9,880 | 3,499 | 36,298 | 6,284 | 1,728 | 15 | | 16 | Kenses | 4,592 | 4,054 | 1,959 | 23,826 | 5,041 | 1,467 | 16 | | 17 | Kentucky. | 5,366 | 13,542 | 2,505 | 34,545 | 5,164 | 1,486 | | | :18 | Louisiane | 1,794 | 2,824 | 505 | 14,177 | 4,121 | | | | .19 | Maine | 2,427 | 5,678 | 1,503 | 12,322 | 2,578 | 740 | | | .20 | Maryland | 9,249 | 34,874 | 6,707 | 65,052 | 9,224 | 3,092 | 20 | | -21 | Massachusetts | 32,922 | 180,033 | 22,705 | 354,599 | 60,910 | 21,140 | | | 22 | Michigan | 11,424 | 61,946 | 6,158 | 123,867 | 26,166 | 10,173 | 22 | | 23
24 | Minnesota | 8,832
1,218 | 39,423
1,178 | 5,962
891 | 77,991
8,866 | 16,163
1,857 | 5,313
463 | 23 | | 25 | Missouri . | 12,788 | 56,719 | 7,498 | 103,985 | 16,762 | 4,719 | | | | | | 7770 | 222 | - 430 | 3 000 | | | | 26
27 | Montana | 1,003
3,109 | 772
4,833 | 332
1,033 | 7,418
15,884 | 1,223
3,490 | 349
997 | | | 28 | Nevada | 473 | 2,471 | 208 | 5,091 | 2,085 | 919 | | | 29 | New Hampshire | 1,846 | 4,440 | 795 | 9,692 | 2,342 | 671 | 29 | | 30 | New Jersey | 16,890 | 88,848 | 12,109 | 180,875 | 43,467 | 17,260 | 30 | | 31 | New Mexico | 821 | 853 | 172 | 4,956 | 1,587 | 459 | 31 | | 32 | New York. | 83,646 | 517,469 | 93,452 | 1,109,527 | 199,857 | 76,632 | 32 | | 33 | North Carolina | 6,389 | 22,224 | 3,668 | 51,931 | 9,960 | 3,226 | | | 34
35 | North Dekota | 1,148
23,347 | 440
124,944 | 342
13,972 | · 3,516
223,420 | 583
40,556 | 116
13,960 | | | | | | | | | · · | - | | | 36 | Oklahoma | 4,034 | 5,380 | 2,174 | 33,247 | 8,108 | 2,607 | 36 | | 37
38 | Oregon Pennsylvania. | 4,828
50,489 | 7,381
259,696 | 2,103
32,422 | 37,045
464,048 | 9,643
63,518 | 3,911
23,456 | 37 | | 39 | Rhode Island. | 4,202 | 24,007 | 4,577 | 39,292 | 6,646 | 2,234 | | | 40 | South Carolina. | 2,344 | 5,378 | 1,766 | 16,843 | 3,029 | 906 | 40 | | 41 | South Dakota. | 1,208 | 371 | 400 | 3,608 | 405 | 83 | 41 | | 42 | Tennessee | 4,764 | 14,408 | 2,172 | 35,314 | 5,020 | 1,471 | 42 | | 43 | Texas | 17,794 | 39,197 | 10,057 | 232,311 | 47,358 | 18,537 | 43 | | 44
45 | UtahVermont. | 1,420
1,381 | 2,814
3,145 | 981
598 | 9,307
6,188 | 2,718
1,188 | 1,078
362 | 44 | | 47 | TCIMOITVI | 1,761 | 2,243 | 290 | 0,100 | 1,100 | 202 | " | | 46 | Virginia | 7,609 | 20,536 | 4,525 | 50,230 | 9,103 | 3,037 | 46 | | 47
48 | Washington West Virginia. | 5,675 | 15,032 | 3,580 | 46,328 | 7,216 | 2,218 | 47 | | 48 | Wisconsin. | 3,144
11,531 | 9,349
33,969 | 1,366
6,071 | 19,300
64,750 | 3,323
13,618 | 1,112
4,561 | 48
49 | | 50 | Wyoming | 480 | 678 | 235 | 2,914 | 901 | 292 | 50 | | | max.3 | 100 500 | 2.305.432 | | | 002 213 | 224 637 | ١., | | 51 | Total | 490,503 | 2,195,440 | 345,567 | 4,896,128 | 902,241 | 326,918 | 51 | See text for "Description of Sample and Limitations of Data" and "Explanation of Classifications and Terms." ¹Includes Alaska. # HISTORICAL TABLES FIDUCIARY RETURNS. 1947-1956 | | | | Page | |----|---------|--|------| | 8. | Taxable | returns—Number of returns, total income, and tax, by | | | | total | income classes | 24 | | 9. | Taxable | returns—Sources of income and deductions by type | 25 | | | | · | • | ### FIDUCIARY INCOME TAX RETURNS, 1947-1956 Table 8. - TAXABLE RETURNS-NUMBER OF RETURNS, TOTAL INCOME, AND TAX, BY TOTAL INCOME CLASSES, 1947-1956 | Total income classes | 1956 | 1954 | 1952 | 1951 | 1950 | 1949 | 1948 | 1947 | |--|---|--|---|---|---|--|--|--| | NUMBER OF RETURNS Under \$500 \$500 under \$1,000 Under \$600 \$600 under \$1,000 \$1,000 under \$1,500 \$1,500 under \$2,000 \$2,000 under \$2,500 | 14,570
12,319
13,375
10,946
9,481 | 9,496
8,386
10,006
8,999
7,112 | 10,653
13,588
13,024
10,472
8,548 | 8,659
11,493
11,715
8,899
7,505 | 8,530
11,574
11,556
8,925
7,283 | 8,657
11,020
10,753
8,053
6,660 | 6,879
12,441
-
10,682
8,461
6,674 | 7,074
15,978
-
11,836
9,261
7,256 | | \$2,500 under \$3,000.
\$3,000 under \$4,000.
\$4,000 under \$5,000.
\$5,000 under \$10,000. | 7,977
13,372
10,512
31,333 | 5,931
9,833
7,929
23,684 | 7,411
10,879
8,289
22,310 | 6,019
9,524
7,147
19,555 | 6,192
9,437
7,000
18,996 | 5,437
8,088
5,871
15,537 |
5,419
8,385
6,135
£15,887 | 5,924,
9,038
6,494
16,725 | | \$10,000 under \$15,000.
\$15,000 under \$20,000.
\$20,000 under \$25,000.
\$25,000 under \$50,000.
\$50,000 under \$100,000. | 15,025
9,074
5,850
10,583
4,727 | 11,426
6,809
12,688
3,326 | 9,694
4,936
9,307
2,521 | 8,556
4,746
8,728
2,354 | 8,584
4,589
8,678
2,537 | 6,533
3,681
6,580
1,735 | 6,753
3,756
6,866
1,923 | 7,044
3,704
6,955
1,762 | | \$100,000 under \$150,000.
\$150,000 under \$200,000.
\$200,000 under \$500,000.
\$500,000 under \$1,000,000.
\$1,000,000 or more. | 1,307
602
821
192
119 | 945
409
570
153
77 | 892
299
65
39 | { 670
243
309
61
27 | 633
270
368
69
31 | 473
183
243
48
25 | 495
172
277
50
28 | - 440
188
241
56
21 | | Total | 172,185 | 127,779 | 132,927 | 116,210 | 115,252 | 99,577 | 101,283 | 109,997 | | TOTAL INCOME | | I | | (Thousand d | ollare) | | · · · · · · · · · · · · · · · · · · · | <u> </u> | | Under \$500 under \$1,000 Under \$600 under \$1,000 \$500 under \$1,000 \$\$1,500 under \$1,500 under \$1,500 under \$2,000 \$2, | 5,074
10,037
16,869
19,055
21,314 | 3,270
6,664
12,352
15,656
15,884 | 3,508
10,752
16,186
18,131
19,130 | 2,888
9,125
14,495
15,489
16,789 | 2,816
9,224
14,309
15,513
16,301 | 2,906
8,769
13,267
13,984
14,866 | 1,973
9,536
-
-
13,185
14,708
14,933 | 2,024
11,887
-
14,636
16,083
16,244 | | \$2,500 under \$3,000
\$3,000 under \$4,000
\$4,000 under \$5,000
\$5,000 under \$10,000 | 21,911
46,893
47,665
224,294 | 16,221
34,139
35,592
167,828 | 20,271
37,918
37,020
157,916 | 16,501
33,035
31,976
138,983 | 16,960
32,748
31,340
134,843 | 14,950
28,024
26,322
110,021 | 14,855
29,047
27,479
112,485 | 16,285
31,312
29,008
118,570 | | \$10,000 under \$15,000.
\$15,000 under \$20,000.
\$20,000 under \$25,000.
\$25,000 under \$50,000.
\$50,000 under \$100,000. | 183,693
157,458
130,653
364,930
329,868 | 140,212
117,942
380,303
229,206 | 118,141
84,936
280,785
173,197 | 104,522
82,055
264,583
160,424 | 104,632
79,346
263,992
173,932 | 79,558
63,514
198,389
118,323 | 82,301
64,751
208,989
130,853 | 86,122
64,053
210,211
119,054 | | \$100,000 under \$150,000.
\$150,000 under \$200,000.
\$200,000 under \$500,000.
\$500,000 under \$1,000,000.
\$1,000,000 or more. | 158,671
104,586
250,302
128,085
322,259 | 113,704
70,104
170,097
100,814
238,934 | 85,896
44,089
80,684 | 81,673 42,130 90,108 42,796 54,804 | 76,821
46,444
106,384
48,946
59,406 | 57,421
31,542
69,932
33,175
41,864 | 59,690
29,637
79,411
34,995
57,975 | 52,875
32,462
70,060
38,921
43,778 | | Total | 2,543,617 | 1,868,922 | 1,307,721 | 1,202,376 | 1,233,957 | 926,824 | 986,806 | 973,583 | | INCOME TAX AFTER CREDITS Under \$500 \$500 under \$1,000 Under \$600 \$600 under \$1,000 \$1,000 under \$1,500 \$1,500 under \$2,000 \$2,000 under \$2,000 | -
420
800
1,413
1,632
1,926 | 310
551
1,133
1,491
1,502 | 433
976
1,786
2,157
.2,303 | -
331
736
1,466
1,696
1,877 | 271
621
1,228
1,452
1,552 | 274
570
1,110
1,278
1,398 | 175
648
-
1,091
1,345
1,426 | 201
921
-
1,440
1,683
1,754 | | \$2,500 under \$3,000
\$3,000 under \$4,000
\$4,000 under \$5,000
\$5,000 under \$10,000 | 1,954
3,998
4,066
20,083 | 1,538
3,223
3,281
15,504 | 2,449
4,951
4,534
20,675 | 1,864
3,798
3,698
17,280 | 1,660
3,244
3,141
14,232 | 1,409
2,737
2,636
11,798 | 1,452
2,870
2,788
12,714 | 1,748
3,383
3,209
14,175 | | \$10,000 under \$15,000.
\$15,000 under \$20,000.
\$20,000 under \$25,000.
\$25,000 under \$50,000.
\$50,000 under \$100,000. | 15,576
14,327
41,269 | 13,702
12,223
45,311
34,999 | 16,413
13,392
52,062
37,893 | 14,265
12,299
47,587
33,888 | 12,701
10,580
44,166
36,501 | 9,402
8,332
32,147
22,220 | 10,451
8,859
37,443
27,651 | 11,397
9,442
39,330
27,785 | | \$100,000 under \$150,000
\$150,000 under \$200,000
\$200,000 under \$500,000
\$500,000 under \$1,000,000
\$1,000,000 or more | 23,772
15,299
40,776
21,068
56,738 | 19,651
12,123
32,130
20,408
44,813 | 27,682
20,077
10,757
16,393 | 20,137
10,637
21,856
10,390
6,960 | 17,815
11,122
25,496
12,822
10,152 | 12,398
7,570
15,382
7,709
5,658 | 14,803
6,497
17,979
7,565
20,552 | 13,047
7,179
18,078
9,795
8,507 | | Total | 326,945 | 263,893 | 234,933 | 210,765 | 208,756 | 144,030 | 176,309 | 173,071 | ### FIDUCIARY INCOME TAX RETURNS, 1947-1956 Table 9. - TAXABLE RETURNS - SOURCES OF INCOME AND DEDUCTIONS BY TYPE, 1947-1956 | Income and deductions | 1956 | 1954 | 1952 | 1951 | 1950 | 1949 | 1948 | 1947 | |--|-----------|-----------|------------|-----------|---------------|---------|---------|---------| | | | | | (Thousand | dollare) | | | _ | | Source of income or loss: | | | | | | | | | | Income: Business | 120,899 | 67,067 | 37,073 | 41,725 | 43,019 | 33,969 | 45,506 | 51.01 | | Partnership and fiduciary | 97,845 | 71,325 | 83,366 | 70,449 | 67,543 | 57,264 | 63,557 | 67,686 | | Sales of capital assets | 912,082 | 664,818 | 221,674 | 212,407 | 213,237 | 108,968 | 144,583 | 146,53 | | Sales of property other than capital assets | 15,437 | 1,478 | 1,912 | 1,886 | 3,045 | 1,372 | 1,741 | 2,118 | | Rents and royalties | 270,270 | 199,456 | 130,487 | 109,041 | 105,891 | 102,559 | 117,635 | 102,62 | | Dividends | 970,871 | 744,175 | 723,436 | 665,377 | 693,180 | 529,760 | 518,021 | 497,18 | | Interest received | 127,690 | 105,497 | 102,481 | 91,524 | 95,895 | 84,264 | 84,703 | 94,73 | | Other sources | 39,623 | 21,846 | 20,098 | 18,465 | 21,636 | 16,745 | 19,300 | 19,99 | | Total | 2,554,717 | 1,875,662 | 1,320,527 | 1,210,874 | 1,243,446 | 934,901 | 995,046 | 981,89 | | Loss: | | | | | | , , , | • | | | Business | 1,928 | 1,688 | 4,716 | 2,540 | 2,942 | 1,832 | 1,886 | 1,50 | | Partnership and fiduciary | 3,636 | 1,602 | 1,371 | 966 | 1,705 | 715 | 632 | 56 | | Sales of capital assets | 4,014 | 2,486 | 3,431 | 2,392 | 2,433 | 3,457 | 3,658 | 3,63 | | Sales of property other than capital assets | 1,522 | 613 | 946 | 686 | 824 | 625 | 587 | 90: | | nenvs and royalties | | 351 | 2,348 | 1,911 | 1,592 | 1,448 | 1,477 | 1,710 | | Total | 11,100 | 6,740 | 12,812 | 8,495 | 9,496 | 8,077 | 8,240 | 8,31 | | Total income | 2,543,617 | 1,868,922 | 1,307,721 | 1,202,376 | 1,233,957 | 926,824 | 986,806 | 973,58 | | Deductions: | | | | | | | | | | Interest paid | 19,931 | 13,411 | 12,176 | 10,683 | 12,142 | 9,119 | 10,403 | 9,687 | | Taxes paid or accrued | 78,349 | 49,405 | 30,595 | 27,982 | 24,501 | 23,050 | 21,492 | 22,54 | | Depreciation Dividend exclusion | 55,595 | 34,159 | - | - | - | - [| - | - | | Dividend exclusion | 3,809 | 3,348 | - | - | - | - | - 1 | • | | Charitable contributions | 11,038 | 7,117 | \$ 567,276 | 511,353 | 522,580 | 384,923 | 377,021 | 384,096 | | Distributions to beneficiaries | 752,547 | 579,353 | 307,270 | 211,222 | 722,700 | 304,723 | 3//,021 | 090 | | Long-term capital gain | 443,077 | 316,521 | ٠, - | | .,, - | - | | | | ExemptionsOther deductions | 51,644 | 37,825 | (1) | (1) | (1)
59,115 | (1) | (1) | (1) | | | 226,001 | 130,741 | 70,921 | 61,516 | 29,115 | 46,958 | 47,530 | 48,009 | | Total | 1,641,991 | 1,171,918 | 680,968 | 611,534 | 618,338 | 464,050 | 456,446 | 464,33 | | Taxable income | 901,626 | 696,999 | - | - | - | - | | - | | Net income taxable to fiduciary ² | - | - | 626,760 | 590,847 | 615,614 | 462,775 | 530,360 | 509,244 | | | | | 1 | | | i | I | | $^{^1\}mathrm{Exemption}$ was allowed as a credit against net income taxable to fiduciary. See last item. $^2\mathrm{Net}$ income before exemption. Synopsis of Fiduciary Income Tax Law ### FIDUCIARY INCOME TAX LAW TABLES | | Page | |---|-------------------------| | Requirement for filing return and exemption under the fiduciary | | | income tax law, 1947-56 | 29 | | Minimum and maximum income tax rates under fiduciary income | | | tax law, 1947-56 | 29 | | | income tax law, 1947-56 | 26 Table A. -- REQUIREMENT FOR FILING RETURN AND EXEMPTION UNDER THE FIDUCIARY INCOME TAX LAW, 1947-561 | | | Requi | rement for return ² | filing | 1 | Exemption ³ | | |---|-------------|------------------------------|--------------------------------|--|---------|------------------------|---------| | Federal income tax law | Income year | Estates. | Trusts | | | Trusts | | | (date of enactment) | | gross
income ⁴ | Gross
income ⁴ | Taxable
or net
income ⁵ | Estates | Simple | Complex | | | | Dollars | Dollars | Dollars | Dollars | Dollars | Dollars | | Internal Revenue Code of 1954 (Aug. 16, 1954) | 1954~56 | 690 | 600 | (⁶) | 600 | 300 | 100 | | Internal Revenue Code of 1939 amended by— | ` | | | • | | | \sim | | Revenue Act of 1951 (Oct. 20, 1951) | 1948-53 | 600 | 600 | 100 | 600 | 10 | 00 | | Revenue Act of 1948 (Apr. 2, 1948) | 1947 | 500 | 500 | 100 | 500 | 10 | 00 | ¹This table relates only to fiduciaries within the United States. Fiduciary returns are filed for the income of estates under administration and for the income from property held in trust. For income years prior to 1947, see Statistics of Income for 1950, Part 1, pages
308-309. ²In addition to the income requirements stated, every fiduciary, or one of joint fiduciaries, must file a return, Form 1041, regardless of the amount of gross or net income, for every estate or trust for which he acts if any beneficiary is a nonresident alien. $^3\mathrm{An}$ exemption was allowed as a credit against net income for both normal tax and surtax prior to 1954. Under the 1954 Code, an exemption is allowed as a deduction in computing taxable income of the fiduciary. ⁴Gross income includes all gains, profits, and income except that which is specifically exempt from income tax. ⁵Net income, or taxable income under the 1954 Code, is the amount of income remaining in the hands of the fiduciary after allowable deductions and distributions to beneficiaries. $^{6}\mathrm{A}$ return is required for the income of a trust if there is any amount of taxable income. Table B. --MINIMUM AND MAXIMUM INCOME TAX RATES UNDER FIDUCIARY INCOME TAX LAW, 1947-561 | • | | | | Tax rate ³ | | | ĺ | |--|--|----------------------------------|---|------------------------|--|---|------------------------------| | | | | Surtax rai | ce4 for— | Combine | | | | Federal income tax law | Income year ² | | Lowest | Highest | tax and surtax
rates at— | | Maximum
rate | | (date of enactment) | • | ta x
rate ³ | bracket of
surtax
income, not
over \$2,000 | surtax
income, over | Lowest
bracket
of surtax
income | Highest
bracket
of surtax
income | limita-
tion ⁵ | | | | Percent | Percent | Percent | Percent | Percent | Percent | | Internal Revenue Code of 1954 (Aug. 16, 1954). | Calendar year 1954-56 | - | - | - | 20.0 | 91.0 | 87.0 | | Internal Revenue Code of 1939 amended by- | 1 | | | | | | | | Revenue Act of 1951 (Oct. 20, 1951) | Calendar years 1952-1953
Fiscal years beginning after
Oct. 31, 1951 and ending
before Jan. 1, 1954. | 3.0 | 19.2 | 89.0 | 22.2 | 92.0 | 88.0 | | | Calendar year 1951 | 3.0 | 17.4 | 0.88 | 20.4 | 91.0 | 87.2 | | | Fiscal years beginning after
Sept. 30, 1950 and ending
before Nov. 1, 1951. | 3.0 | 17.0 | 88.0 | 20.0 | 91.0 | 87.0 | | Revenue Act of 1950 (Sept. 23, 1950) | Calendar year 1950
Fiscal years ending after | 3.0 | 17.0 | 88.0 | 17.4 | 84.4 | 80.0 | | | Dec. 31, 1949 and before Oct. 1, 1950. | 3.0 | 17.0 | 88.0 | 16.6 | 82.1 | 77.0 | | Revenue Act of 1948 (Apr. 2, 1948)
Revenue Act of 1945 (Nov. 8, 1945) | Calendar years 1948-1949 Calendar year 1947 | 3.0 | 17.0 | 88.0 | 19.0 | 86.5 | 85.5 | ¹This table relates only to rates for fiduciaries within the United States. Fiduciary returns are filed for the income of estates under administration and for the income from property held in trust. For tax rates prior to 1947, see Statistics of Income for 1950, Part 1, pages 308-309 and 318-321. ²In case of a change in tax rates during a fiscal year other than those listed, the total tax was prorated. ³The normal tax rate applied to normal tax net income which is net income less the credit for partially tax-exempt interest and the exemption allowed for normal tax. ⁴Surtax rates applied to surtax net income which was net income less the exemptions allowed for surtax. ⁵The combined normal tax and surtax shall not exceed the indicated percent of net income for 1947-53, or taxable income for 1954-56. Facsimile of Fiduciary Income Tax Return, 1956 ### RETURN FORM | | | Page | |------------|--|----------| | Form 1041: | Fiduciary Income Tax ReturnSchedule J, Allocation of Accumulation Distribution | 33
45 | 32 FORM 1041 # U. S. FIDUCIARY INCOME TAX RETURN (FOR ESTATES AND TRUSTS) FOR CALENDAR YEAR | 1 | 9 | 5 | 6 | |---|---|---|---| | _ | _ | _ | _ | U.S. Treesury Department Internal Revenue Service Do not write in space below PLEASE TYPE OR PRINT PLAINLY Name of Estate or Trust. Check Whether Estate . Simple Trust . Complex Trust . Name, Address, and Title of Fiduciary | | | | |------------|---|---------------------------| | L | Simple trusts are not required to fill in the schedules on page 4. They need complete lines and schedules on pages 1, 2, and 3 that apply to them. See page 2 of in | o only the
structions. | | last | o and INCOME ruction No. Dividends (Enter full amount before exclusion) | | | | Interest on bank deposits, notes, corporation bonds, etc. | | | | Interest on tax-free covenant bonds upon which a Federal income tax was paid at source. | | | | Interest on Government obligations, etc. | - I | | | Income from partnerships and other fiduciaries (See Instruction 5). | | | ٥. | Name and address | | | 6 | Gross rents and royalties. | | | | Gross refits and royalities. Gross profit (or loss) from trade or business. | i i | | | (a) Net gain (or loss) from sale or exchange of property other than capital assets (from | - | | ψ. | line 2, Schedule D) | | | | (b) Net gain (or loss) from sale or exchange of capital assets (from line 12, Schedule D). | | | | | | | | Other income (State nature of income) | _ _ | | 10. | | · · [~] | | | DEDUCTIONS | _ | | | Interest (Explain in Schedule A) | | | | Taxes (Explain in Schedule A) | 1 | | | Fiduciary's portion of depreciation (Schedule B) or depletion. Explain depletion | | | | Charitable deduction (line 9, Schedule F) | | | 15. | Other deductions authorized by law (Explain in Schedule A) | | | 16. | · · · · · · · · · · · · · · · · · · · | | | | Line 10 minus line 16. (Complex trusts and estates enter this amount on line 1 in Schedule G, also) | | | | Deduction for distributions to beneficiaries\$ | | | | Adjustment of dividend exclusion (not to exceed \$50) (See Instruction 19) | | | | Long-term capital gain deduction. Enter 50% of line 13 (e), Schedule D | | | 21. | Exemption (\$600 for an estate; trusts see instructions) | - | | 22. | | 1 | | <u>23.</u> | Taxable income of fiduciary (line 17 minus line 22) | .1\$ | | | COMPUTATION OF TAX | | | 24. | Tax on amount on line 23 (See Tax Rate Schedule in Instruction 24) | . \$ | | | If alternative tax is applicable, enter the tax from line 19, Schedule D | | | | Fiduciary's share of foreign tax credit (Attach Form 1116) | | | | Fiduciary's share of credit for tax paid at source on tax-free covenant bond interest | | | | Fiduciary's share of dividends received credit (line 7, Schedule E) | | | | Fiduciary's share of credit for partially tax-exempt interest | _ | | 30. | | | | | Balance of tax (subtract line 30 from line 24 or line 25, whichever is applicable) | | | | CIGNATURE AND VERIFICATION (See Garage Instruction E) | | (Cate) I declare under the penalties of perjury that I prepared this return for the fiduciary named herein and that this return (including any accompanying schedules and statements) is, to the best of my knowledge and belief, a true, correct, and complete return based on all the information relating to the matters required to be reported in this return of which I have any knowledge. I declare under the penalties of perjury that this return (including any accompanying schedules and statements) has been examined by me and, to the best of my knowledge and belief, is a true, correct, and complete return. (Individual or firm signature) (Date) (Address) | | hedule A.—EXPLA | | | | | | | 1 | | |--
---|--|--|--|--|--|--|--|---| | ne:No. | Explan | ation | Amount | Line | No. | Exp | lanation | | Amount | ····· | <u> </u> | | | | | | | Schedule | B.—EXPLANATIO | N OF DEI | OUCTION F | OR DEPRI | CIATION | (See Instr | uction 33) |) | | | | | T | 1 | 1 4 000 | registion | 5. Method of | 6 Pata (97) | | | Kind of p | property (if buildings, state ma
Exclude land and other nonde | aterial of which constructed) preciable property. | . 2. Date acquired | 3. Cost or ot basis | lei allowed (| oreciation
or allowable) | computing
depreciation | 6. Rate (%)
or life
(years) | 7. Depreciation for
this year | | | | | | _ | in pr | or years | aebi eciación | () () () | . | | [| | | | | | | | | | | | | | | | | <u> </u> | | | | | 1 | | | otal o | depreciation | <u> </u> | ····· | <u> </u> | <u>.</u> | <u></u> . , | <u></u> | <u></u> | | | otal f | fiduciary's portion. | Enter here and on li | ne 13, page | 1 | | | | | | | Sche
| edule C.—BENEFIC | CIARIES SHARES | OF INCOM | ME AND CI | EDITS (E | tates and | complex in | usts, see I | nstruction 34) | | | each beneficiary (Designate no | onresident aliens, if any) | | 2. Addr | 833 | | | | | | me of e | | | | | | | | | | | | | | • | 1 | | | | | | | 1) | | •••••• | | | | | •••••• | | | | a)
o) | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | a)
o)
o) | | | | | | | | | | | a)
b) | | | | auation of S | chedule C | | | | | | a)
b)
c) | | | | nuation of S | chedule C | | | · · · · · · · · · · · · · · · · · · · | | | a)
b)
c)
d) | Amount of income require | d to 4. Other amounts pa | Contir | 5. Domestic divid | lends qualifying | 6. Partially include | tax-exempt inter | est 7. Incom | ortion reportable in co | | a)
b)
c)
d) | | 1 Observation | Contir | | lends qualifying | 6. Partially
include | tax-exempt interd
d in amount on
e 4, page 1 | est 7. Incom | ne taxable to beneficiorition reportable in co
5, 6, 8, 9 and 10 | | a)
b)
c)
di) | Amount of income require | d to 4. Other amounts pa | Contir | 5. Domestic divid | lends qualifying | 6. Partially include | tax-exempt interd in amount on 6 4, page 1 | 7. Incon less p | ortion reportable in co | | a)
b)
c)
d) | Amount of income require | d to 4. Other amounts pa | Contir | 5. Domestic divid | lends qualifying | 6. Partially include lin | tax-exempt interding amount on e 4, page 1 | est 7. Incon less p | ortion reportable in co | | a)
b)
c)
d)
a)
a) | Amount of income require | d to 4. Other amounts pa | Contir | 5. Domestic divid | lends qualifying | 6. Partially include lin | tax-exempt interd in amount on e 4, page 1 | 7. Incon less p | ortion reportable in co | | a)b)di) 3. | Amount of income require | d to 4. Other amounts pa | Contir | 5. Domestic divid | lends qualifying | 6. Partially include lin | tax-exempt interd in amount on e 4, page 1 | est 7. Incon less p | ortion reportable in co | | 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3 | Amount of income require | d to 4. Other amounts pa | Contir | 5. Domestic divid | lends qualifying | 6. Partially include lin | tax-exempt interd in amount on e 4, page 1 | est 7. Incom less p | ortion reportable in co | | 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3 | Amount of income require | d to 4. Other amounts pa | Continuid, credited, or is to be dis- | 5. Domestic divi | lends qualifying | 6. Partially include lin | tax-exempt interd
d in amount on
e 4, page 1 | est 7. Incomiless p | ortion reportable in co | | 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3 | Amount of income require | d to 4. Other amounts pa | Continuid, credited, or is to be dis- | 5. Domestic divid | lends qualifying | 6. Partially include lin | tax-exempt interd
d in amount on
e 4, page 1 | est 7. Incom less p | ortion reportable in co | | 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3 | Amount of income require be distributed currently | d to 4. Other amounts particle of the wise required tributed 9. Net long-term capital | Contin | 5. Domestic divi- | lends qualifying edit | un un | 12. Income an | d profits taxes | ortion reportable in co
5, 6, 8, 9 and 10 | | 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3 | Amount of income require | d to 4. Other amounts pa | Continuity of the distribution distribu | 5. Domestic divi-
for co | chedule C | un | 12. Income an paid to a fore | | ortion reportable in co
5, 6, 8, 9 and 10 | | 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3 | Amount of income require be distributed currently | d to 4. Other amounts particle of the wise required tributed 9. Net long-term capital | Continuity of the distribution distribu | 5. Domestic divi- for ci | chedule C | ome tax paid at line 3, page 1, | 12. Income an paid to a fore United State | d profits taxes
sign country or
a possession | ortion reportable in co
5, 6, 8, 9 and 10 | | 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3 | Amount of income require be distributed currently | d to 4. Other amounts particle of the wise required tributed 9. Net long-term capital | Continuity of the distribution distribu | 5. Domestic divi- for ci | chedule C | ome tax paid at line 3, page 1, | 12. Income an paid to a fore United State | d profits taxes | ortion reportable in co
5, 6, 8, 9 and 10 | | 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3 | Amount of income require be distributed currently | d to 4. Other amounts particle of the wise required tributed 9. Net long-term capital | Continuity of the distribution distribu | 5. Domestic divi- for ci | chedule C | ome tax paid at line 3, page 1, | 12. Income an paid to a fore United State | d profits taxes
sign country or
a possession | ortion reportable in co
5, 6, 8, 9 and 10 | | 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3 | Amount of income require be distributed currently | d to 4. Other amounts particle of the wise required tributed 9. Net long-term capital | Continuity of the distribution distribu | 5. Domestic divi- for ci | chedule C | ome tax paid at line 3, page 1, | 12. Income an paid to a fore United State | d profits taxes
sign country or
a possession | ortion reportable in co
5, 6, 8, 9 and 10 | | 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3 | Amount of income require be distributed currently | d to 4. Other amounts particle of the wise required tributed 9. Net long-term capital | Continuity of the distribution distribu | 5. Domestic divi- for ci | chedule C | ome tax paid at line 3, page 1, | 12. Income an paid to a fore United State | d profits taxes
sign country or
a possession | ortion reportable in co
5, 6, 8, 9 and 10 | | 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3 | Amount of income require be distributed currently | d to 4. Other amounts particle of the wise requires tributed 9. Net long-term capital gain (100%) | Contin | 5. Domestic divi- for ci for ci auation of Se mpt income, and me of a foreign ter total only) | chedule C 11. Federal in source (2% of less line) | ome tax paid at line 3, page 1, 7, page 1) | 12. Income an paid to a fore United State | d profits taxes
sign country or
a possession | ortion reportable in cc
5, 6, 8, 9 and 10 | | 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3 | Amount of income require be distributed currently | d to 4. Other amounts particle of the wise requires tributed 9. Net long-term capital gain (100%) | Contin | 5. Domestic divi- for ci | chedule C 11. Federal in source (2% of less line) | ome tax paid at line 3, page 1, 7, page 1) | 12. Income an paid to a fore United State | d profits taxes
sign country or
a possession | ortion reportable in co
5, 6, 8, 9 and 10 | | 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3 | Amount of income require be distributed currently | d to 4. Other amounts particle of the wise required tributed 9. Net long-term capital gain (100%) | Continuity of the dis- | 5. Domestic division of companies total only) | thedule C 11. Federal in source (2% of less line) | ome tax paid at line 3, page 1, 7, page 1) | 12. Income an paid to a fore United State | d profits taxes agn country or a possession | 13. Depreciation a depletion | | 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3 | Amount of income require be distributed currently Net short-term capital gain | d to 4. Other amounts particle of the wise required tributed 9. Net long-term capital gain (100%) | Continuity of the dis- | 5. Domestic division of companies total only) | thedule C 11. Federal in source (2% of less line) | ome tax paid at line 3, page 1, 7, page 1) | 12. Income an paid to a fore United State | d profits taxes agn country or a possession | ortion reportable in co
5, 6, 8, 9 and 10 | | 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3 | Amount of income require be distributed currently Net short-term capital gain an income tax return | 9. Net long-term capital gain (100%) ADE | Continuity of the precent | 5. Domestic divi- for ci c | thedule C 11. Federal in source (2% of less line) | ome tax paid at line 3, page 1, 7, page 1) | 12. Income an paid to a fore United State | d profits taxes agn country or a possession | 13. Depreciation a depletion | | 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3 | Amount of income require be distributed currently Net short-term capital gain | 9. Net long-term capital gain (100%) ADE | Continuity of the precent | 5. Domestic division of Semplincome, and me of a foreign fer total only) INFORMAT adding 5 | chedule C 11. Federal in source (2% of less tine) ION REQU | ome tax paid at line 3, page 1, 7, page 1) IIRED for a trust, | 12. Income an paid to a fore United State | d profits taxes ign country or s possession | 13. Depreciation a depletion | | 3 3 3 3 3 3 3 3 3 3 | Amount of income require be distributed currently Net short-term capital gain an income tax return | 9. Net long-term capital gain (100%) ADE (Form 1041) filed for hich District Directors | Continuity of the precedure prece | 5. Domestic division of control of security securit | inds qualifying edit Chedule C 11. Federal in source (2% of less tine) ION REQU | JIRED for a trust, | 12. Income an paid to a fore United State | d profits taxes ign country or s possession | 13. Depreciation a depletion | | a) 3. 3. 3. 4. 5. 6. 6. 7. 8. 8. 8. 8. 8. 8. 8. 8. 8 | Amount of income require be distributed currently Net short-term capital gain an income tax return Yes No. swer is "Yes," to we estate or trust was cr | 9. Net long-term capital gain (100%) ADD (Form 1041) filed fehich District Directors | Continuity of the dis- | 5. Domestic division of control of section o | thedule C 11. Federal in source (2% of less line) ION REQU | ome tax paid at line 3, page 1, 7, page 1) URED for a trust, for an este? Yes | 12. Income ampaid to a fore United State. enter name | d profits taxes sign country of a possession and addre | 13. Depreciation a depletion depletion seems of grantor: | | a) 3. 3. 3. 4) 5. 6. 8. 8. Was (expear? lif answers) Control of the con | Amount of income
require be distributed currently Net short-term capital gain an income tax return Yes No. swer is "Yes," to we estate or trust was creater or trust was creater or of will or trust institute. | 9. Net long-term capital gain (100%) ADD (Form 1041) filed fi | Continuous discontinuous de la continuous continuou | 5. Domestic division of Semplincome, and me of a foreign ter total only) INFORMAT eding 5 | thedule C 11. Federal in source (2% of less tine) ION REQU | in the state of th | 12. Income an paid to a fore United State enter name inte, has a U No. Il such a re | d profits taxes ign country or s possession and addre | 13. Depreciation a depletion depletion seems of grantor: | | a) b) c) d) 3. a) c) d) als sent? General | Amount of income require be distributed currently Net short-term capital gain an income tax return Yes No. swer is "Yes," to we state or trust was created or trust was created by of will or trust instruction "H" he | 9. Net long-term capital gain (100%) ADD (Form 1041) filed finish District Director capital gain ga | Continuity of the precedure prece | 5. Domestic division of Sempt income, and me of a foreign ler total only) INFORMAT edding 5 as it finder to not | inds qualifying edit thedule C 11. Federal in source (2% of less line) ION REQU If return is been filed If answer | JIRED for a trust, for an este? Yes is "No," wi | 12. Income ampaid to a fore United State enter name ite, has a U No. Il such a re Uncertain | and addre | 13. Depreciation a depletion ses of grantor: se Estate Tax Re | | was (year? If caps General | Amount of income require be distributed currently Net short-term capital gain an income tax return Yes No. swer is "Yes," to we estate or trust was creater or trust was creater or of will or trust institute. | 9. Net long-term capital gain (100%) ADD (Form 1041) filed finish District Director capital gain ga | Continuity of the precedure prece | 5. Domestic division of Sempt income, and me of a foreign ler total only) INFORMAT edding 5 as it finder to not | inds qualifying edit Chedule C 11. Federal insource (2% of less tine) ION REQU If return is been filed If answer Yes Did you po | JIRED for a trust, for an este? Yes is "No," wi | 12. Income ampaid to a fore United State enter name ite, has a U No. Il such a re Uncertain | d profits taxes ign country or s possession and addre | 13. Depreciation a depletion | Page 3 | Schedule D.—GAINS | | | | | | file only pages | | |---|---|--
--|---|--|--|--| | | | | | | | RTY (See Instru | ction 35) | | | ı i | 1 | KII OTHER! | PHAN CAPITA | | T - | · · · · · · · · · · · · · · · · · · · | | Kind of property (if necessary, attach statement of descriptive details not shown below) | b. Date
acquired
Mo. Day Yr. | c. Date
sold
Mo. Day Yr. | d. Gross sales price
(contract price) | e. Depreciation
allowed (or allowable)
since acquisition or
March 1, 1913
(attach schedule) | f: Cost or other basi
and cost of subse-
quent improvements
(if not purchased,
attach explanation) | g. Expense of sale | h. Gain or loss (column d
plus column e less sum of
columns f and g) | | 1 | | | | | | | | | | | | | | | - | | | 9 11-1 | 1 | | l | 1 | l | . | | | 2. Net gain (or loss). Enter here a | nd on line | 8 (a), po | | | <u> </u> | · · · · · · · · · · · · · · · · · · · | | | Short-7 | Form Car | ital Gair | (II) CAPITA | L ASSETS
—Assets Held N | -4.34 (70) | 0.36 11 | | | 3. | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | TIS CITC HOSSES | -Vesers Lield M | or More Than | o Montas | | | 3 | Enter your share of net short-terr Enter unused capital loss carryo | n gain (o | loss) from | m partnerships o | and other fiducio | aries | | | | 6. Net short-term gain (or loss) from | lines 3. | 4. and 5. | Enter here an | d on line 10 belo | ent) | | | | Long | -Term C | pital Go | ins and Losse | Assets Held | More Than 6 | Months | | | 7 | | | | | | | | | ••••• | 8. Enter the full amount of your sho | are of net | long-term | gain (or loss) fr | om partnerships | and other fidu | ciaries | | | 9. Net long-term gain (or loss) from | lines 7 a | nd 8. Er | nter here and or | line 11 below . | · · · · · · · · · · · · · · · · · · · | | | | | | | | S AND LOSSE | | | | | | | | | 1. Benefic | iaries | 2. Fiduciary | 3. Total | | 10. Net short-term gain or loss from | iine 6, ab | ю v е | • | | | | | | Net long-term gain or loss from . | | | | |] | | | | 12. Total net gain or loss | | | | | | | | | Enter on line 8 (b), page 1, the n | et gain sh | own on li | ine 12. column 3 | above If not | loss on line 12 | column 2 about | | | | | | | | loss, (ii) taxal | ole income comp | ted without regard t | | capital gains and losses and the de | duction fo | r persona | l exemption, or | (iii) \$1,000. | loss, (ii) taxal | ole income compu | ted without regard | | capital gains and losses and the de | duction fo | r persona
'ION OF | l exemption, or | s CAPITAL G | AINS DEDUC | TION | ited without regard | | capital gains and losses and the de COI 13. (a) Long-term capital gain show | duction for MPUTAT | r persona 'ION OF 11, colum | l exemption, or FIDUCIARY' nn 3, above | e amount of the (iii) \$1,000. | AINS DEDUC | TION | ated without regard | | capital gains and losses and the de COI 13. (a) Long-term capital gain show (b) Short-term capital loss show | duction fo MPUTAT wn on line on on line | r persona | rist amount: (1) to a lexemption, or FIDUCIARY' nn 3, above | de amount of the (iii) \$1,000. | AINS DEDUC | TION | ated without regard | | capital gains and losses and the de COI 13. (a) Long-term capital gain show (b) Short-term capital loss show (c) Excess of line 13 (a) over line | duction for MPUTAT we on line on line ne 13 (b), | r persona r persona r persona r persona r 10, colum r 10, colum r 10, colum | rist amount: (1) to a lexemption, or FIDUCIARY' nn 3, above mn 3, above | de amount of the (iii) \$1,000. | AINS DEDUC | TION | ated without regard | | capital gains and losses and the de COI 13. (a) Long-term capital gain show (b) Short-term capital loss show (c) Excess of line 13 (a) over line (d) Long-term capital gains tax | MPUTAT wn on line m on line ne 13 (b), able to be | r persona pers | rist amount: (1) to a lexemption, or FIDUCIARY' nn 3, above mn 3, above | de amount of the (iii) \$1,000. S CAPITAL G | AINS DEDUC | TION | ited without regard ! | | capital gains and losses and the de COI 13. (a) Long-term capital gain show (b) Short-term capital loss show (c) Excess of line 13 (a) over line | MPUTAT wn on line m on line ne 13 (b), able to be | r persona r persona r persona r persona r 10, colum r 10, colum r above r r r r r r r r r r r r r r r r r r | FIDUCIARY nn 3, above mn 3, above ts. (Total of color 50% of this ar | umn 9, Schedule | AINS DEDUC | TION | ited without regard t | | capital gains and losses and the de COI 13. (a) Long-term capital gain show (b) Short-term capital loss show (c) Excess of line 13 (a) over lin (d) Long-term capital gains tax (e) Balance (line 13 (c) minus | MPUTAT wn on line m on line la (b), able to be line 13 (d) | PION OF 11, column 10, column above pneficiarie)). (Enter | rist amount: (1) to a lexemption, or FIDUCIARY' nn 3, above nn 3, above ss. (Total of color 50% of this ar | umn 9, Schedule | AINS DEDUC | TION | ited without regard t | | capital gains and losses and the de COI 13. (a) Long-term capital gain show (b) Short-term capital loss show (c) Excess of line 13 (a) over lin (d) Long-term capital gains tax (e) Balance (line 13 (c) minus | MPUTAT wn on line m on line la (b), able to be line 13 (d) | PION OF 11, column 10, column above pneficiarie)). (Enter | rist amount: (1) to a lexemption, or FIDUCIARY' nn 3, above nn 3, above ss. (Total of color 50% of this ar | umn 9, Schedule | AINS DEDUC | TION | ited without regard t | | capital gains and losses and the de COI 13. (a) Long-term capital gain shown
(b) Short-term capital loss shown (c) Excess of line 13 (a) over line (d) Long-term capital gains tax (e) Balance (line 13 (c) minus Use only if fiduciary had a net lone | MPUTAT who on line m on line ne 13 (b), able to be line 13 (d) g-term co in colum | PION OF a 11, column 10, 1 | FIDUCIARY nn 3, above mn 3, above ss. (Total of color 50% of this ar FITATION OF A n or an excess 12, above, and | umn 9, Schedule nount on line 20 ALTERNATIVE of net long-term line 23, page 1 | AINS DEDUC | TION Over net short-ter | m capital loss show | | Capital gains and losses and the de COI 13. (a) Long-term capital gain shown (b) Short-term capital loss shown (c) Excess of line 13 (a) over line (d) Long-term capital gains tax (e) Balance (line 13 (c) minus Use only if fiduciary had a net lone 14. Income from line 23, page 1 | MPUTAT who on line m on line m on line line 13 (b), able to be line 13 (d g-term co in colum | PION OF 11, column 10, 10 | FIDUCIARY nn 3, above mn 3, above ss. (Total of color 50% of this ar FITATION OF an or an excess 12, above, and | umn 9, Schedule nount on line 20 ALTERNATIVE of net long-term line 23, page 1 | AINS DEDUC | TION over net short-ter | m capital loss show | | Capital gains and losses and the de COI 13. (a) Long-term capital gain shown (b) Short-term capital loss shown (c) Excess of line 13 (a) over line (d) Long-term capital gains tax (e) Balance (line 13 (c) minus Use only if fiduciary had a net lone 14. Income from line 23, page 1 15. 50% of amount on line 13 (e), or | wn on line m on line m on line line 13 (b), able to be line 13 (d g-term co in colum | PION OF 11, column 10, 10 | FIDUCIARY nn 3, above mn 3, above s. (Total of color 50% of this ar FITATION OF an or an excess 12, above, and | umn 9, Schedule nount on line 20 ALTERNATIVE of net long-term line 23, page 1 | AINS DEDUC | TION Over net short-ter | m capital loss show | | Capital gains and losses and the de COI 13. (a) Long-term capital gain shown (b) Short-term capital loss shown (c) Excess of line 13 (a) over line (d) Long-term capital gains tax (e) Balance (line 13 (c) minus Use only if fiduciary had a net lone 14. Income from line 23, page 1 15. 50% of amount on line 13 (e), can 16. Balance (line 14 minus line 15). | wn on line m on line m on line line 13 (b), able to be line 13 (d g-term co in colum | PION OF 11, column 10, 10 | FIDUCIARY' nn 3, above mn 3, above s. (Total of color 50% of this ar FATION OF an or an excess 12, above, and | umn 9, Schedule nount on line 20 ALTERNATIVE of net long-term line 23, page 1 | AINS DEDUC | TION over net short-ter | m capital loss show | | Capital gains and losses and the de COI 13. (a) Long-term capital gain shown (b) Short-term capital loss shown (c) Excess of line 13 (a) over line (d) Long-term capital gains tax (e) Balance (line 13 (c) minus Use only if fiduciary had a net lone 14. Income from line 23, page 1 15. 50% of amount on line 13 (e), can 16. Balance (line 14 minus line 15). 17. Tax on amount on line 16 (See | wn on line m on line m on line m on line line 13 (b), able to be line 13 (d g-term co in colum above Tax Rate | PION OF 11, column 10, 10 | FIDUCIARY' nn 3, above mn 3, above s. (Total of color 50% of this ar FATION OF an or an excess 12, above, and | umn 9, Schedule nount on line 20 ALTERNATIVE of net long-term line 23, page 1 | AINS DEDUC | TION over net short-ter | m capital loss show | | Capital gains and losses and the de COI 13. (a) Long-term capital gain shown (b) Short-term capital loss shown (c) Excess of line 13 (a) over line (d) Long-term capital gains tax (e) Balance (line 13 (c) minus Use only if fiduciary had a net lone 14. Income from line 23, page 1 15. 50% of amount on line 13 (e), can 16. Balance (line 14 minus line 15). 17. Tax on amount on line 16 (See 18.) | wn on line m on line m on line m on line line 13 (b), able to be line 13 (d g-term co in colum bove Tax Rate | PION OF 11, column 10, 10 | FIDUCIARY' nn 3, above mn 3, above s. (Total of color 50% of this ar FATION OF an or an excess 12, above, and | umn 9, Schedule nount on line 20 ALTERNATIVE of net long-term line 23, page 1 | AINS DEDUC | TION Over net short-ter | m capital loss show | | Capital gains and losses and the de COI 13. (a) Long-term capital gain show (b) Short-term capital loss show (c) Excess of line 13 (a) over line (d) Long-term capital gains tax (e) Balance (line 13 (c) minus Use only if fiduciary had a net lon 14. Income from line 23, page 1 15. 50% of amount on line 13 (e), and 16. Balance (line 14 minus line 15). 17. Tax on amount on line 16 (See 18. 50% of amount on line 15, about 19. Alternative tax (line 17 plus line) | wn on line on on line on | r persona r persona r persona r persona r persona r 10, colum above reficiarie r (Enter COMPU rpital gain nn 2, line Schedul | rist amount: (1) to a lexemption, or FIDUCIARY' nn 3, above nn 3, above ss. (Total of color 50% of this are FITATION OF an or an excess 12, above, and 12, above, and 12, above, and 13, above, and 14, above, and 15, above, and 16, above, and 17, above, and 18, above, and 19, above, above, and 19, above, above | umn 9, Schedule nount on line 20 ALTERNATIVE of net long-term line 23, page 1 | AINS DEDUC | TION over net short-ter | m capital loss show | | Capital gains and losses and the de COI 13. (a) Long-term capital gain show (b) Short-term capital loss show (c) Excess of line 13 (a) over line (d) Long-term capital gains tax (e) Balance (line 13 (c) minus Use only if fiduciary had a net lone 14. Income from line 23, page 1 15. 50% of amount on line 13 (e), and 16. Balance (line 14 minus line 15). 17. Tax on amount on line 16 (See 18). 18. 50% of amount on line 17 plus line Schedule 1 | MPUTAT who on line m on line m on line m on line line 13 (b), cable to be line 13 (d g-term co in colum bove Tax Rate ye 18); if les E.—FIDI | r persona 10, colum above r colum above r colum above r colum r above r colum r above r colum r above r colum r above r colum c | FIDUCIARY In 3, above In 3, above In 3, above In 50% of this are FATTION OF an or an excess 12, above, and In 12, above, and In 12, above, and In 13, above, and In 2, above, and In 3, above, and | umn 9, Schedule nount on line 20 ALTERNATIVE of net long-term line 23, page 1 | AINS DEDUC | TION TION Diver net short-ter O struction 36) | m capital loss show | | Capital gains and losses and the de COI 13. (a) Long-term capital gain show (b) Short-term capital loss show (c) Excess of line 13 (a) over line (d) Long-term capital gains tax (e) Balance (line 13 (c) minus Use only if fiduciary had a net lone 14. Income from line 23, page 1 15. 50% of amount on line 13 (e), a 16. Balance (line 14 minus line 15). 17. Tax on amount on line 16 (See 18). Alternative tax (line 17 plus line Schedule 11. Total domestic corporation divide | wn on line m on line m on line m on line line 13 (b), able to be line 13 (d g-term co in colum bove Tax Rate 18); if les E.—FIDL ands quali | r persona 10, colum above reficiarie r). (Ente COMPU repital gain r 2, line schedule rs than line rciary's rying under | FIDUCIARY In 3, above In 3, above In 3, above In 3, above In 3, above In 50% of this ar ITATION OF In or an excess 12, above, and ITATION OF In or an excess 12, above, and ITATION OF In or an excess 12, above, and ITATION OF In or an excess 12, above, and ITATION OF In or an excess 12, above, and | umn 9, Schedule nount on line 20 ALTERNATIVE of net long-term line 23, page 1 | AINS DEDUC C), page 1) TAX capital gain exceeds \$18,00 | TION cover net short-ter cover net short-ter cover net short-ter cover net short-ter | m capital loss show | | Capital gains and losses and the de COI 13. (a) Long-term capital gain shown (b) Short-term capital loss shown (c) Excess of line 13 (a) over line (d) Long-term capital gains tax (e) Balance (line 13 (c) minus Use only if fiduciary had a net lone 14. Income from line 23, page 1 15. 50% of amount on line 13 (e), and 16. Balance (line 14 minus line 15). 17. Tax on amount on line 16 (See 18. 50% of amount on line 15 about 19. Alternative tax (line 17 plus line Schedule 18. Total domestic corporation divide 2. Beneficiaries' share of dividends | wn on line m on line m on line m on line line 13 (b), able to be line 13 (d g-term co in colum Tax Rate ye 18); if les E.—FIDU ands quali from colum | PION OF 10, column 10 | FIDUCIARY' In 3, above In 3, above In 3, above In 3, above In 3, above In 50% of this are ITATION OF an or an excess 12, above, and ITATION OF an or an excess 12, above, and ITATION OF an or an excess 12, above, and ITATION OF an or an excess 12, above, and ITATION OF an or an excess 12, above, and ITATION OF an or an excess 12, above, and | umn 9, Schedule nount on line 20 ALTERNATIVE of net long-term line 23, page 1 | AINS DEDUC C) page 1) TAX capital gain exceeds \$18,00 | TION Over net short-ter over 1 struction 36) | m capital loss show | | Capital gains and losses and the de COI 13. (a) Long-term capital gain show (b) Short-term capital loss show (c) Excess of line 13 (a) over line (d) Long-term capital gains tax (e) Balance (line 13 (c) minus Use only if fiduciary had a net lone 14. Income from line 23, page 1 15. 50% of amount on line 13 (e), of a line 14 minus line 15). 17. Tax on amount on line 16 (See 18. 50% of amount on line 15, about 19. Alternative tax (line 17 plus line Schedule 19. Beneficiaries' share of dividends 3. Adjustment of dividend exclusion | wn on line m on line m on line m on line line 13 (b), able to be line 13 (d g-term co in colum tabove 18); if les E.—FIDI ands quali from colum for 1956 | r persona pers | FIDUCIARY' In 3, above In 3, above In 3, above In 3, above In 50% of this are FITATION OF 10 or an excess 12, above, and In | are amount of the (iii) \$1,000. S CAPITAL G umn 9, Schedule nount on line 20 ALTERNATIVE of net long-term line 23, page 1 1 24) Inter this amount of the control of the long-term line 24 control of the long-term line 25, page 1 | AINS DEDUC | over net short-ter |
m capital loss show | | Capital gains and losses and the de COI 13. (a) Long-term capital gain show (b) Short-term capital loss show (c) Excess of line 13 (a) over line (d) Long-term capital gains tax (e) Balance (line 13 (c) minus Use only if fiduciary had a net lone 14. Income from line 23, page 1 15. 50% of amount on line 13 (e), of a line 14 minus line 15). 17. Tax on amount on line 16 (See 18. 50% of amount on line 15, about 19. Alternative tax (line 17 plus line Schedule 19. Beneficiaries' share of dividends 3. Adjustment of dividend exclusion 4. Total (line 2 plus line 3) | wn on line m on line m on line m on line line 13 (b), able to be line 13 (d g-term co in colun above 18); if les E.—FIDI ands quali from colu for 1956 | Property of the strain | FIDUCIARY' In 3, above In 3, above In 3, above In 50% of this are FATTION OF an or an excess 12, above, and In 1 | are amount of the (iii) \$1,000. S CAPITAL G umn 9, Schedule nount on line 20 ALTERNATIVE of net long-term line 23, page 1 1 24) Inter this amount of the control of the long-term line 24 control of the long-term line 25, page 1 | AINS DEDUC | over net short-ter | m capital loss show | | Capital gains and losses and the de COI 13. (a) Long-term capital gain show (b) Short-term capital loss show (c) Excess of line 13 (a) over line (d) Long-term capital gains tax (e) Balance (line 13 (c) minus Use only if fiduciary had a net lone 14. Income from line 23, page 1 15. 50% of amount on line 13 (e), of 16. Balance (line 14 minus line 15). 17. Tax on amount on line 16 (See 18. 50% of amount on line 15, about 19. Alternative tax (line 17 plus line Schedule 1. Total domestic corporation divide 2. Beneficiaries' share of dividends 3. Adjustment of dividend exclusion 4. Total (line 2 plus line 3) 5. Fiduciary's share of dividends su | wn on line m on line m on line m on line line 13 (b), able to be line 13 (d g-term co in colum Tax Rate PE.—FIDL ands quali from colum for 1956 | Property of the control of the column | FIDUCIARY' In 3, above In 3, above In 3, above In 50% of this are ITATION OF an or an excess 12, above, and In Instruction In 58 SHARE OF In section 34, behedule C In a minus line 4 | amount of the (iii) \$1,000. S CAPITAL G umn 9, Schedule nount on line 20 ALTERNATIVE of net long-term line 23, page 1 net long-term line 24) neter this amount DIVIDEND CE sefore dividend e | AINS DEDUC | over net short-ter | m capital loss show | | Capital gains and losses and the de COI 13. (a) Long-term capital gain show (b) Short-term capital loss show (c) Excess of line 13 (a) over line (d) Long-term capital gains tax (e) Balance (line 13 (c) minus Use only if fiduciary had a net lone 14. Income from line 23, page 1 15. 50% of amount on line 13 (e), of 16. Balance (line 14 minus line 15). 17. Tax on amount on line 16 (See 18. 50% of amount on line 15, about 19. Alternative tax (line 17 plus line Schedule 19. Total domestic corporation divide 2. Beneficiaries' share of dividends 3. Adjustment of dividend exclusion 4. Total (line 2 plus line 3) 5. Fiduciary's share of dividends su 6. Enter: (a) 4% of line 5 | wn on line m on line m on line m on line line 13 (b), able to be line 13 (d g-term co in colum Tax Rate p 18); if les E.—FIDL from colum for 1956 | r persona TON OF 11, colum 10, colum above consticiarie 1)). (Enter COMPU upital gain nn 2, line Schedul is than lin JCIARY' fying und mn 5, Sch | FIDUCIARY' In 3, above In 3, above In 3, above In 50% of this are FATION OF an or an excess 12, above, and In Instruction E 24, page 1, end S SHARE OF B SHARE OF B SHARE OF B I minus line 4 | amount of the (iii) \$1,000. S CAPITAL G umn 9, Schedule nount on line 20 ALTERNATIVE of net long-term line 23, page 1 net long-term line 24) neter this amount on the dividend enter dividend enter dividend enter dividend enter dividend enter this amount on the line 24). | AINS DEDUC C), page 1) TAX capital gain exceeds \$18,00 | over net short-ter | m capital loss show | | Capital gains and losses and the de COI 13. (a) Long-term capital gain show (b) Short-term capital loss show (c) Excess of line 13 (a) over line (d) Long-term capital gains tax (e) Balance (line 13 (c) minus Use only if fiduciary had a net lone 14. Income from line 23, page 1 15. 50% of amount on line 13 (e), of a line 14 minus line 15). 17. Tax on amount on line 16 (See 18. 50% of amount on line 15, about 19. Alternative tax (line 17 plus line Schedule 19. Chedule Che | wn on line m on line m on line m on line ine 13 (b), able to be line 13 (d g-term co in colum the colum the colum for 18); if les E.—FIDU for 1956 or 25, pa or 25, pa | r persona pers | FIDUCIARY' In 3, above In 3, above In 3, above In 3, above In 3, above In 50% of this are ITATION OF 10 or an excess 12, above, and ITATION OF 12, above, and ITATION OF 12, above, and ITATION OF 14, above, and ITATION OF 15, above, and ITATION OF 16, I | are amount of the (iii) \$1,000. S CAPITAL G Lamber of the control contro | AINS DEDUC C). , page 1). TAX capital gain exceeds \$18,00 | over net short-ter | m capital loss show | | Schedule F.—COMPUTATION OF CHARITABLE DEDUCTION (See Instruction 37) (Submit statement giving name and address of charitable organization) | | | | | | | |--|--|--------------|--|--|--|--| | 1. | Amounts paid or permanently set aside for charitable purposes from current year's income | | | | | | | | Tax-exempt interest and foreign income of a foreign trust allocable to charitable distribution. (Complete lines 3 and 4 below only if gain on line 11, column 2, Schedule D, exceeds loss on line 10, column 2, Schedule D) (a) Long-term capital gain included on line 1 | | | | | | | | (b) Enter gain on line 11, column 2, Schedule D, minus loss on line 10, column 2, Schedule D. | | | | | | | | (c) Enter gain on line 11, column 3, Schedule D, minus loss on line 10, column 3, Schedule D | | | | | | | 4. | Enter 50% of line 3 (a), line 3 (b), or line 3 (c), whichever is smallest | | | | | | | | Enter sum of line 2 and line 4 | | | | | | | | Balance (line 1 minus line 5) | | | | | | | - | Enter short-term capital gains and 50% of the long-term capital gains of the current taxable year allocable to corpus, paid or permanently set aside for charitable purposes | | | | | | | 2. | Amounts paid or permanently set aside for charitable purposes other than from income of the | current year | | | | | | | Total (line 6 plus lines 7 and 8). Enter here and on line 14, page 1 | | | | | | | Schedule G.—COMPUTATION OF DISTRIBUTABLE NET INCOME (See Instruction 38) | | | | | | | | 2.
3.
4. | Enter amount from line 17, page 1 Add: (a) Tax-exempt interest (as adjusted). (b) Foreign income of a foreign trust (as adjusted). (c) Net gain shown on line 12, column 1, Schedule D. If net loss, enter zero. (d) Lines 4 and 7, Schedule F. (e) Short-term capital gain included on line 1, Schedule F. (f) If amount on line 8 (b), page 1, is a loss, enter amount here. Total (line 1 through line 2 (f)) If amount on line 8 (b), page 1, is a gain, enter amount here. Distributable net income (line 3 minus line 4). | | | | | | | Schedule H.—COMPUTATION OF DISTRIBUTIONS DEDUCTION (See Instruction 39) | | | | | | | | 2.
3.
4.
5. | Total of columns 3 and 4 of Schedule C. Enter the total of column 10, Schedule C. Balance (line 1 minus line 2) Enter distributable net income (line 5, Schedule G). Enter the total of lines 2 (a) and 2 (b) of Schedule G. Balance (line 4 minus line 5). Distributions deduction. (Enter here and on line 18, page 1, the lesser of line 3 or line 6 a | | | | | | | ſ | During the taxable year did you make an accumulation distribution as defined in Sec. 665(b)? See General Instruction Q. | | | | | | | 1 | Fig. Fig. 10 and Calcilla 7 (Farms 1041) | | | | | | 1956 1956 # Instructions For Form 1041 # U.S. FIDUCIARY INCOME TAX RETURN #### **GENERAL INSTRUCTIONS** (References are to the Internal Revenue Code of 1954, unless otherwise noted) A. Who must use Form 1041.—Every fiduciary (except a receiver appointed by authority of law in possession of only a part of the property of an individual), or at least one of joint fiduciaries, must make an income tax return on Form 1041 for: (1) Every estate for which he acts, if (a) the gross income of such estate for the taxable year is \$600 or over, or (b) any beneficiary is a nonresident alien; (2) Every trust for which he acts, if (a) the trust has any taxable income for the taxable year, or (b) the gross income is \$600 or over, regardless of the amount of taxable income, or (c) any beneficiary is a nonresident alien. B. Other returns to be filed by fiduciaries.—(1) Returns for devedents.-An executor or administrator must make a return on Form 1040 or Form 1040A for the last taxable year of the decedent, if the gross income of the decedent to the date of his death was \$600 or more (\$1,200 or more if the decedent was over 65 years of age). Note: Expenses for medical care of the decedent, paid out of his estate within one year from the date of his death, shall be treated as paid by the decedent at the time the expenses were incurred, for purposes of determining the decedent's income tax liability. Such a deduction is not permitted if the amount so paid is allowable in computing the net estate of the decedent for estate tax purposes under section 2053, unless the
statement and waiver referred to in specific instruction 15 are filed. (2) Returns for nonresident alien beneficiaries.—A citizen or resident fiduciary who pays, credits, or is required to distribute any amount taxable to a beneficiary who is a nonresident alien shall make a return, and pay the tax due, on the form indicated United States Business .- Form 1040B for a nonresident alien engaged in trade or business within the United States at any time within the taxable year. No United States business .- Form 1040NB if (a) such beneficiary has, for the taxable year, not more than \$15,400 gross income described in section 871 (a), and if (b) the entire amount of the tax on such income has not been withheld at the source. Form 1040NB-a for any such beneficiary who has, for the taxable year, more than \$15,400 gross income described in section 871 (b). If the nonresident alien beneficiary appoints a person in the United States to act as his agent for the purpose of filing income tax returns, the fiduciary shall be relieved from the necessity of filing Form 1040B, Form 1040NB, or Form 1040NB-a, as the case may be. In such case the fiduciary shall attach to his Form 1041 (see A, above) a copy of the notice of appointment of such agent. A fiduciary is also required to file Form 1042 in connection with income tax to be paid at source on certain payments to nonresident aliens, etc. See instructions on such form. (3) Returns for other persons.—A fiduciary, including the guardian of a minor and the guardian or committee of an insane person, who has charge of the income of an individual (except a receiver appointed by authority of law in possession of only a part of the property of an individual), must make a return of income on Form 1040 or Form 1040A if a return is required for such individual. C. Period to be covered by return.—Returns shall be filed for the calendar year 1956 or other taxable years beginning in 1956. For the procedure to follow in changing an established accounting period, see the District Director of Internal Revenue. D. When and where Form 1041 must be filed .-- Returns must be filed, on or before the 15th day of the 4th month following the close of the taxable year of the estate or trust, with the District Director of Internal Revenue for the district in which the fiduciary resides or has his principal place of business. If the fiduciary has no legal residence or place of business in the United States, the return should be filed with the District Director of Internal Revenue, Baltimore 2, Md. E. Signature and verification.—The return must be signed by the individual fiduciary, or by the authorized officer of the organization receiving or having custody or control and management of the income of the estate or trust. The statement at the bottom of page 1 of the Form 1041 is required to be signed by any person or in the name of any firm or corporation preparing the fiduciary's return F. When and to whom the tax must be paid.—The tax of a trust must be paid in full when the return is filed. of an estate must be paid in full when the return is filed or in four equal installments on or before the 15th day of the 4th, 7th, 10th, and 13th months following the close of the taxable year. If any installment is not paid on or before the date fixed for payment, the whole amount of tax unpaid shall be paid upon notice and demand by the district director. The tax may be paid in cash or by check or money order drawn to the order of Internal Revenue Service. G. Penalties.—Severe penalties are provided by law for failure to file a required return, for filing late, and for filing a false or fraudulent return. H. Copy of governing instrument and fiduciary's declaration.-If the gross income of the estate or trust is \$5,000 or over, a copy of the will or trust instrument, sworn to by the fiduciary as a true and complete copy, must be filed with the return of the estate or trust. The fiduciary shall attach to the return a statement expressing his opinion (indicating the relevant provisions of the governing instrument upon which he relies) as to the extent to which the income of the estate or trust is taxable to the estate or trust, to the beneficiaries, or to the grantor or a person other than the grantor. In making such determination, the fiduciary shall give particular attention to sections 671 through 678 which relate (a) to taxation of the income of a trust to the grantor because of his retention or possession of (i) a reversionary interest, (ii) a power to revoke or to control beneficial enjoyment, (iii) administrative powers, or (iv) the right to income, and (b) to taxation of the income of a trust to a person other than the grantor because of the possession of such power over the trust as would constitute such a person the substantial owner of all or a portion of the trust. If a copy of the governing instrument and a statement of the fiduciary have once been filed with a return, they need not again be filed, provided subsequent returns contain a statement showing when and where such documents were filed. However, if the instrument is amended in any way after a copy has been filed, a copy of the amendment must be filed with the return for the taxable year in which the amendment is made. A statement must also be filed by the fiduciary indicating the effect, if any, in his opinion, of such amendment on the extent to which the income of the trust is taxable to the trust, the beneficiaries, or to the grantor or a person other than the grantor. I. Accounting methods.—Taxable income shall be computed in accordance with the method of accounting used in computing income as reflected by books and records. In all cases the method adopted should clearly reflect taxable income. The basic methods of accounting are the "cash receipts and disbursements method" and the "accrual method," but section 446 permits the use of other methods in accordance with regulations. If a taxpayer is engaged in more than one trade or business, it is permissible to use a different method of accounting for each. In most cases, consent of the Commissioner must be obtained before changing the method of accounting used in computing taxable income. For information, consult regulations or the District Director of Internal Revenue. Rounding off to whole-dollar amounts.—If you wish, the money items on your return and accompanying schedules required by such return may be shown as whole-dollar amounts. This means that you eliminate any amount less than 50 cents, and increase any amount from 50 cents through 99 cents to the next higher dollar. Your choice as to whether or not you round off to wholedollar amounts may not be changed after the due date for filing your return. J. Income in respect of decedents .- Section 691 provides for the inclusion, when received, in gross income of an estate or trust, of amounts of gross income which, although attributable to the decedent, were not properly includible in his return for any period up to the date of his death. This includes income from installment obligations. The same section allows deductions for business expenses, interest, taxes, depletion, etc., and foreign tax credits to the estate or other person receiving the property to which the deduction or credit pertains. K. Items exempt from tax.-Certain items of income are exempt from tax. Some of these are as follows: (1) Interest on governmental obligations: (a) Entirely exempt.—The interest on (1) obligations of a State, Territory, or a possession of the United States, or any political subdivision of the foregoing, or of the District of Columbia; (2) obligations of the United States issued on or before September 1, 1917; (3) all postal savings bonds; (4) any aggregate not exceeding \$5,000 principal amount of Treasury bonds issued prior to March 1, 1941. (b) Partially exempt.—On certain United States securities issued prior to March 1, 1941, the interest was exempt from the normal tax by the acts authorizing their issuance. A tax credit in an equivalent amount is now allowed. See specific instruc- tion 29. - (2) Proceeds of insurance policies:-In general, a lump sum payable at the death of the insured under a life insurance policy is excludable from the gross income of the recipient. When, is excludable from the gross income of the recipient. however, the beneficiary of a life insurance contract leaves a sum on deposit with the insurer, and receives interest on it, the interest is includible in its entirety in such beneficiary's gross income. However, see sections 72 and 101 relative to exclusions from income when a beneficiary receives, through an option or otherwise, installment payments after the death of the insured. - (3) Miscellaneous items wholly exempt from tax: (a) Gifts (not received as consideration for service rendered) and money or property acquired by bequest, devise, or inheritance (but the income derived therefrom is taxable); (b) Income, other than rent, derived by a lessor of real property upon the termination of a lease, representing the value of such property attributable to buildings erected or other im- provements made by the lessee; (c) Income attributable to the recovery during the taxable year of a bad debt, prior tax, or delinquency amount, to the extent that such bad debt, tax, or delinquency amount did not operate to reduce the income tax liability of the taxpayer for any prior year with respect to such debt, tax, or amount; and (d) Certain death benefits received from a decedent's em- ployer. (See section 101 (b).) (4) Certain dividends.—See specific instruction 19. L. Depreciation and depletion, and amortization of emergency facilities .- For instructions with respect to depreciation and depletion, see specific instruction 33. For instructions with respect to amortization deductions, see specific instruction 15. M. Information at source.—Every estate or trust engaged in a trade or business and making payment in the course of
such trade or business to another person of rent, salaries, wages, premiums, annuities, compensations, remunerations, emoluments or other fixed or determinable gains, profits and income of \$600 or more in any taxable year must make a return on Forms 1096 and 1099. If a portion of such salary or wage payments was reported on a Withholding Statement (Form W-2, Copy A), only the remainder must be reported on Form 1099. N. Unused loss carryovers and excess deductions on termination.—Deductions shall be allowed to the beneficiaries succeeding to the property of the estate or trust, if upon termination the estate or trust has (1) a net operating loss carryover under section 172 or a capital loss carryover under section 1212, or (2) for its last taxable year deductions (other than the personal exemption or charitable deduction) in excess of gross income. O. Income taxable to the grantor or substantial owner.—If any part of the income of the trust is taxable to the grantor under any of sections 673 through 677, or is taxable to another person under section 678, such part should not be reported on Form 1041, but such income and the deductions and credits applicable thereto should be shown in a separate statement to be attached to Form 1041. P. Simple and complex trusts.—If the terms of the governing instrument of a trust require that all of its income (determined under the governing instrument and local law) be distributed currently and do not provide that any amounts may be paid, permanently set aside, or used in the taxable year for the charitable purposes specified in section 642 (c), such a trust may qualify as a "simple" trust under section 651 (a). Such a trust is qualified under section 651 (a) only in those taxable years of the trust in which it does not distribute to a beneficiary amounts other than amounts of income (determined under the governing instrument and local law) required to be distributed currently. Section 651 (a) is not applicable to estates. Any trust which does not qualify for the taxable year under section 651 (a) is treated as a "complex" trust under section 661 (a). All estates are treated under section 661 (a) in the same manner as "complex" trusts. Q. Treatment of excess distributions by complex trusts.-Distributions by a complex trust in excess of its distributable net income for the current taxable year will be "thrown back" to each of the five preceding years in inverse order and will be taxed to the beneficiaries to the extent that the distributable net income of those years was not, in fact, paid, credited or required to be distributed. This throwback provision applies only to accumulations of income in taxable years beginning after December 31, 1953. It does not apply to extates or generally to simple trusts. An accumulation distribution of a trust for any taxable year is the amount (but only if more than \$2,000) by which any amounts properly paid or credited or required to be distributed for such taxable year exceed distributable net income reduced by any amount of income for such taxable year required to be distributed currently (including any amount required to be distributed, such as an annuity, which may be paid out of income or corpus to the extent such amount is paid out of income for such taxable year). In determining the excess of distributions over distributable net income for any taxable year (less the amounts of income required to be currently distributed) the following items are not to be considered a part of such excess: (1) amounts paid, credited, or required to be distributed, to a beneficiary as income accumulated before the birth of such beneficiary or before such beneficiary attains the age of 21: (2) amounts properly paid or credited to a beneficiary to meet the emergency needs of such beneficiary; (3) amounts properly paid or credited to a beneficiary upon such beneficiary's attaining a specified age or ages if-(A) the total number of such distributions cannot exceed 4 with respect to such beneficiary, (B) the period between each such distribution to such beneficiary is 4 years or more, and (C) as of January 1, 1954, such distributions are required by the specific terms of the governing instrument; and (4) amounts properly paid or credited to a beneficiary as a final distribution of the trust if such final distribution is made more than 9 years after the date of the last transfer to such trust. Report any accumulation distribution for the taxable year in separate Schedule J (Form 1041). #### HOW TO FILL IN FORM 1041 Sce General Instruction "P" for Definitions of Simple Trusts and Complex Trusts The specific instructions that follow this section explain how all trusts and estates should fill in the form. However, since page 4 of the return is necessary only for complex trusts, the instructions relating to the schedules and items on that page may be disregarded by simple trusts. Generally the same is also true as to page 3 in the case of simple trusts reporting no capital gains or losses. Special Rule for Simple Trusts.—An exception to the instructions in this section and in the Specific Instructions applies in the case of a simple trust receiving extraordinary dividends or taxable stock dividends, or both, which the trustee, acting in good faith, does not pay or credit to any beneficiary because of his determination that they are allocable to corpus under the terms of the governing instrument and local law. The law provides that such items shall be excluded from distributable net income. If line 1, page 1 of the return includes any dividends so treated, they should be excluded from the amount on line 18 and from Schedule C and an explanatory statement should be attached to the return. # Simple trusts may use the following-described short-form method of completing their returns #### Simple Trust Without Capital Gains (or Losses) (a) Reporting Income and Deductions—Fill in lines 1 through 17 in accordance with specific instructions. (b) Determining taxable income and tax of flduciary, If the amount shown on line 17 is not more than the amount of income required to be distributed currently (less the total amount shown in column 10, Schedule C) enter on line 18 the amount shown on line 17 and enter zero on line 23. Lines 24 through 31 need not be completed. If the amount shown on line 17 exceeds the amount of income required to be distributed currently less nontaxable income, enter on line 18 the amount of income required to be distributed currently (less the total amount shown in column 10, Schedule C) and complete the remainder of page 1. - (c) Beneficiaries' shares of income and credits (Schedule C.)—In general.—The entries in columns 5 through 7 will show both the amount and the character of the income of the estate or trust which the beneficiaries must include in their gross income. Those inclusions in the gross income of beneficiaries which are on account of amounts of ordinary, income not subject to special treatment are to be reflected in column 7. Those which are on account of domestic dividends qualifying for credit are to be reflected in column 5. Those on account of partially tax-exempt interest are to be reflected in column 6. Because the beneficiary of an estate or trust cannot generally claim losses or deductions of the estate or trust, no negative amounts may appear in columns 5 through 10, except in the case of unused loss carryovers and excess deductions on termination. general instruction N.) - Step One—Determining gross amounts.—Segregate the gross income items shown on page 1 (items 1 through 9) into groups according to the headings of columns 5, 6, and 7. • Step Two-Adjusting gross amounts by deductions.-Reduce each gross amount determined under step one: (i) By items of deductions shown on page 1 (line 16) directly attributable to each gross amount. (ii) By deductions shown on page 1 (line 16) which have not been allocated under (i), above, and any negative amounts shown on page 1 (lines 1 through 9). These amounts may be allocated to the gross amount for any column. If the reductions made in steps (i) and (ii) produce a negative amount for any column, such amount shall be allocated to the gross amounts for the other columns according to the rule stated in (ii) above. • Step Three-Amounts to be entered in each column .ter the net amounts determined in step two as the total of the appropriate column. Also enter in column 10 nontaxable income required to be distributed less expense allocated thereto and which is not allowable as a deduction on page 1 of the return. (See specific instruction 15.) The totals of columns 5 through 7 should equal the amount shown on line 17, page 1. The total amount of each of columns 5, 6, and 7 must then be allocated to beneficiaries in accordance with their proportionate interests. If the total amount of column 3 is less than the total of columns 5, 6, 7, and 10 (e. g., where a portion of the return from wasting property is deemed principal under local law), the total amounts to be shown in columns 5, 6, 7, and 10 shall be appropriately reduced so that the sum of such amounts is the same as the total of column 3. However, if the terms of the governing instrument provide that the various classes of income in columns 5, 6, and 7, are to be distributed among the beneficiaries in a manner other than that described above, the total in each of columns 5, 6, and 7 is to be distributed (in each column) among the beneficiaries according to the terms of the governing instrument. #### Simple Trust With Capital Gains (or Losses) The short-form method of completing the return may be used by a simple trust having capital gains (or losses). However, the capital gains and losses must be reported in Schedule D, page 3 of the return, and the following additional instructions must be taken into account: (i) If capital gains are allocable to corpus (and are not paid, credited, or required to be distributed to any beneficiary during
the taxable year) enter on line 18 the sum of the totals of columns 5, 6, and 7 of Schedule C, as computed above. (ii) If capital gains are allocable to income, enter on line 18 the sum of the totals of columns 5 through 9 of Schedule C. computed in accordance with the principles above. (iii) If line 8 (b) shows a loss, such loss cannot be carried forward to Schedule C. Enter on line 18 the sum of the totals of columns 5, 6, and 7 of Schedule C, as computed above. (iv) If line 8 (a) shows a loss such loss shall be treated as a deduction. See Step 2, above. #### SPECIFIC INSTRUCTIONS #### PAGE 1 OF RETURN # The following instructions for this page are numbered to correspond with line numbers on return #### Income 1. Dividends.—Enter on line 1 the total (before dividend exclusion) of all taxable dividends, except so-called "dividends" described in (d) of specific instruction 19 which are to be reported as interest on line 2. For computation of the dividends received credit, see specific instruction 36. Note.—The law and regulations provide that an estate or trust may exclude up to \$50 of certain dividend income. However, they also provide (sections 651 and 661) that, if all or part of such dividend income is distributed to beneficiaries, the deduction allowed to the fiduciary for distributions to beneficiaries will be reduced by that part of the exclusion that bears the same ratio thereto that the dividends distributed bears to the total dividends received by the estate or trust. This is accomplished in the return by allowing a net exclusion on line 19 which takes into account both the full exclusion and the adjustment to the deduction for distributions to beneficiaries. See specific instruction 19. 4. Interest on Government obligations, etc.—Enter interest on Government obligations, etc., except interest fully exempt from tax. See general instruction K. A taxpayer on the cash basis may elect, as to all non-interestbearing obligations issued at a discount and redeemable at fixed amounts increasing at stated intervals (for example, United States savings bonds), to include the increase in redemption price applicable to the current year. For the year of election, the total increase in redemption price of such obligations occurring between the date of acquisition and the end of the year must be included. A taxpayer so electing shall report such income as interest on line 2, 3, or 4 (whichever is applicable), and attach a statement listing the obligations owned and the computation of accrued income. An election exercised in the current year or in a prior year is binding for all subse- 5. Income from partnerships and other fiduciaries.—The estate's or trust's share of income of the following classes (whether received or not) from a partnership (including a syndicate, pool, etc., not taxable as a corporation) and from another fiduciary should be entered on the appropriate lines: Dividends. Interest on tax-free covenant bonds, Partially tax-exempt interest, and Gains and losses from sale or exchange of capital assets and other property. The share of all other income or allowable losses from partnerships and other fiduciaries should be entered on line 5. 6. Rents and royalties.—Enter the gross amount of rents and royalties received or accrued. Any deductions claimed for in- terest, taxes, depreciation or depletion, and repairs should be included on lines 11, 12, 13, and 15, respectively. 7. Profit (or loss) from trade or business.—If the estate or trust was engaged in a trade or business during the taxable year, there shall be attached to the return a statement showing the nature of the trade or business, gross profit, deductions, and net income. Enter the gross profit from the business on line 7, and items of other income on other appropriate lines on page 1, according to the character of such income. The total deductible expenses, other than depreciation, depletion, and charitable contributions shall be included in the amount on line 15, page 1. See specific instructions 33 and 37 with respect to deductions for charitable contributions, depreciation, and depletion. 8. Sales and exchanges of property.—Gains and losses from the sale or exchange of property other than capital assets must be reported in Schedule D, and the amount from line 2, Schedule D must be carried to line 8 (a), page 1. Relative to sales and exchanges of capital assets, see specific instruction 35. 9. Other income.—If the estate or trust had any taxable income, space for reporting of which is not provided elsewhere on page 1, enter it on line 9, page 1, and show the nature of such income, attaching a separate sheet if necessary for that purpose. #### **Deductions** 11. Interest.—Enter all interest paid or accrued, other than on business indebtedness (which should be treated according to specific instruction 7). Do not include interest on indebtedness incurred or continued to purchase or carry obligations which yield interest wholly exempt from tax, except such obligations of the United States issued after September 24, 1917, and originally subscribed for by the taxpayer. Deductions on account of interest should be itemized and explained in Schedule A on page 2 of the return. As to disallowance of unpaid interest due related persons, see section 267. 12. Taxes.—Enter on page 1 and explain in Schedule A deductible taxes paid or accrued during the taxable year by the estate or trust. In general, non-Federal taxes are deductible; Federal import duties, and Federal excise and stamp taxes are deductible only if paid or incurred in carrying on a trade or business or in the production or collection of income or in the management, conservation or maintenance of property held for the production of income. However, if they are deductible as a business expense, such taxes and other taxes on property used in the trade or business are to be treated in accordance with specific instruction 7. The following taxes are not deductible: (i) generally, taxes assessed against local benefits of a kind tending to increase the value of the property assessed; (ii) Federal income taxes; (iii) estate, inheritance, succession, or gift taxes, except as noted in the next paragraph relative to Federal estate taxes; (iv) taxes imposed upon the interest of an estate or trust as a shareholder of a corporation which are paid by the corporation without reimbursement from the estate or trust; and (v) any portion of income, war profits or excess profits taxes paid or accrued to a foreign country or United States possession if any credit is claimed on line 26, page 1. Section 691 provides that a taxpayer required to include in gross income any amount in respect of a decedent may deduct that portion of the Federal estate tax on the decedent's estate, which is attributable to the inclusion in the decedent's estate of the right to receive such amount. If an estate or trust receives income in respect of a decedent which is paid, credited, or required to be distributed to a beneficiary, see section 691 (c) (1) (B). - 13. Fiduciary's portion of depreciation and depletion.—See specific instruction 33. - 14. Charitable deduction.—See specific instruction 37. - 15. Other deductions authorized by law.—Enter the total of any authorized deductions for which no other space is provided on page 1, and explain in Schedule A. Examples of such deductions are: Nontrade or nonbusiness expenses.—Include nontrade or nonbusiness expenses incurred either (a) for the production or collection of taxable income, (b) for the management, conservation, or maintenance of property held for the production of taxable income, or (c) in connection with the determination, collection, or refund of any tax. Losses on worthless bonds and similar obligations, and nonbusiness bad debts should be included in Schedule D as losses on capital assets. Deductions which may be allowable for estate tax purposes.—Sections 2053 and 2054 (relating to deductions for estate tax purposes) provide for the deduction from gross estate of certain expenses and losses which are also deductible for income tax purposes on Form 1041. No such deduction shall be allowed on Form 1041 unless there is filed for association with the return in which the items are claimed as deductions, a statement in duplicate to the effect that the items have not been allowed as deductions from the gross estate of the decedent under the applicable Federal estate tax law and that all rights to have such items allowed at any time as deductions under the applicable Federal estate tax law are waived. Clearly identify any such items in the statement and waiver. This paragraph shall not apply with respect to deductions allowed under section 691, relating to income in respect of a decedent. Bond premium.—Section 171 provides for amortization of bond premium. For this purpose, the term "bond" means any bond, debenture, note, certificate, or other evidence of indebtedness, issued by any corporation and bearing interest (including any like obligations issued by a government or a political subdivision thereof), but does not include any such obligation which constitutes stock in trade of the taxpayer or any such obligation of a kind which would properly be included in the inventory of the taxpayer if on hand at the close of the taxable year, or any such obligation held by the taxpayer primarily for sale to customers in the ordinary course of its trade or business. In the case of fully taxable bonds, and partially tax-exempt bonds the interest on which is the basis of a credit (see specific instruction 29), the amortization of bond premium is elective, and the election may be made with respect to either class held by the taxpayer, or both. The premium on fully taxable bonds may be amortized to maturity, or to the date on which the bond is first callable, except that in the case of such bonds issued after January 22, 1951, and acquired after January 22, 1954, if the earliest call date is
not more than 3 years from the date of issuance of the bond, the bond premium must be amortized to the maturity date of the bond rather than to the earliest call date. The election to amortize bond premium shall be made by the taxpayer by taking a deduction for the bond premium on the return for the first taxable year to which the taxpayer desires the election to apply. Attach a statement showing the computation of the deduction. The election shall apply to all bonds of the class (or classes) with respect to which it was made which were owned by the taxpayer at the beginning of the first taxable year to which the election applies and also to all bonds of such class (or classes) thereafter acquired. The election shall be binding for all subsequent taxable years, unless, upon application by the taxpayer, the Commissioner permits the taxpayer to revoke the election. In case of bonds held by an estate or trust, the election shall be made only by the fiduciary. In the case of a fully taxable bond, the amortizable premium is both an adjustment to the basis of the bond and an allowable deduction. In the case of a partially tax-exempt bond, the amortizable premium for the taxable year is: (1) an adjustment to the basis of the bond; (2) a deduction, and (3) a reduction of the total interest upon which the credit against tax allowed by section 35 is computed. Amortization of bond premium is mandatory with respect to fully tax-exempt bonds. In the case of a fully tax-exempt bond, the amortizable bond premium for the taxable year is an adjustment to the basis of the bond but not an allowable deduction. Nonbusiness casualty losses.—The amount of loss to be deducted is measured by the fair market value of the property just before the casualty less its fair market value immediately after the casualty (but not more than the cost or adjusted basis of the property), reduced by any insurance or compensation received. Explain in Schedule A. Net operating loss deduction.—There shall also be included in the amount on line 15 the net operating loss allowed by section 172. Every taxpayer claiming a net operating loss deduction under section 172 shall file with the return a detailed statement setting forth the amount of the net operating loss deduction claimed and all pertinent facts relative thereto, including a detailed schedule showing the computation of the net operating loss deduction. Amortization of emergency facilities.—If the taxpayer elects the deduction with respect to accelerated amortization of the adjusted basis of (a) any emergency facility with respect to which the Government has issued a certificate of necessity, or (b) a grain storage facility, such deduction should be included in the amount on line 15, page 1, and a statement of the pertinent facts should be filed with the election. See sections 168 and 169. Unallowable deductions.—No deductions shall be allowed (a) for expenses which are allocable to one or more classes of income, etc., under section 212 (other than interest income), wholly exempt from tax, or (b) for any amount relating to expenses for production of income which is allocable to interest income wholly exempt from tax. For the treatment of interest expense attributable to tax-exempt income, see specific instruction 11. Relative to the determination of the amount of expense attributable to tax-exempt income, see specific instruction 38. As to disallowance of unpaid expenses due related persons, see section 267. - 18. Deduction for distributions to beneficiaries.—See specific instruction 34. - 19. Dividend exclusion.—There should be entered as an exclusion the lesser of (i) the first \$50 (or less) of dividends received from domestic corporations during the taxable year, or (ii) the amount of (i) reduced by an amount which bears the same ratio thereto that the total dividends allocated to bene- 41 ficiaries in column 5, Schedule C, bears to the amount on line 1, page 1 of Form 1041. See section 116 and specific instruction 1. This exclusion does not apply to dividends received from: (a) Life insurance companies, and mutual insurance companies (other than mutual marine companies, or mutual fire insurance companies issuing perpetual policies); (b) China Trade Act corporations; (c) So-called exempt organizations (charitable, fraternal, etc.) and farmers' cooperative organizations; (d) Mutual savings banks, cooperative banks, domestic building and loan associations, domestic savings and loan associations, and Federal savings and loan associations, on deposits or withdrawable accounts; (e) Regulated investment companies, except to the extent that such dividends are designated by the company as dividends for these purposes; or (f) Corporations to which section 931 (relating to income from sources within possessions of the United States) applies. 21. Deduction for personal exemption.—An estate is allowed a deduction of \$600. A trust which, under its governing instrument, is required to distribute all of its income currently, is allowed a deduction of \$300; all other trusts are allowed a deduction of \$100. 26. Income and profits taxes paid to a foreign country or United States possession.—If, in accordance with section 901, a credit is claimed for income, war profits, or excess profits taxes paid to a foreign country or to a possession of the United States, submit Form 1116 with the return. The allowable credit is equal to the total credit shown on Form 1116 minus the proportionate share of the credit allocable to the beneficiaries (total, column 12, Schedule C). 28. Dividends received credit.—See specific instruction 36. 29. Fiduciary's credit for partially tax-exempt interest.—An estate or trust is allowed a credit against tax for partially tax-exempt interest. The credit allowed to the estate or trust is equal to 3 percent of the partially tax-exempt interest received, such interest first being reduced by (i) the amortized bond premium with respect to the bonds producing the interest de- scribed above which is claimed as a deduction for the taxable year, and (ii) the total partially tax-exempt interest includible in the gross income of beneficiaries (total of column 6, Schedule C). However, the credit allowed to the fiduciary may not exceed whichever of the following is the smallest: (i) the amount of the tax on line 24 or line 25, reduced by the sum of the credits allowed for foreign taxes (line 26) and for dividends received (line 28); or (ii) 3 percent of the taxable income for the taxable year (line 23); or (iii) if the alternative tax is applicable, 3 percent of line 16, Schedule D. 24. Tax rate schedule.—The amount of the tax shall be determined in accordance with the following rate schedule: If line 23, page 1, is: Enter as line 24, page 1: Not over \$2,000 20% of the amount on line 23 Over But not over— \$2,000 \$4,000_____\$400, plus 22% of excess over \$2,000 \$6,000_____\$840, plus 26% of excess over \$4,000 \$8,000_____\$1,360, plus 30% of excess over \$6,000 \$4,000 \$6,000 \$10,000____\$1,960, plus 34% of excess over \$8,000 \$8,000 \$10,000 \$12,000____\$2,640, plus 38% of excess over \$10,000 \$12,000 \$14,000____\$3,400, plus 43% of excess over \$12,000 \$14,000 \$16,000____\$4,260, plus 47% of excess over \$14,000 \$16,000 \$18,000____\$5,200, plus 50% of excess over \$16,000 \$20,000____\$6,200, plus 53% of excess over \$18,000 \$22,000____\$7,260, plus 56% of excess over \$20,000 \$18,000 \$20,000 \$22,000 \$26,000____\$8,380, plus 59% of excess over \$22,000 \$26,000 \$32,000____\$10,740, plus 62% of excess over \$26,000 \$32,000 \$38,000____\$14,460, plus 65% of excess over \$32,000 \$38,000 \$44,000____\$18,360, plus 69% of excess over \$38,000 \$44,000 \$50,000____\$22,500, plus 72% of excess over \$44,000 \$50,000 \$60,000____\$26,820, plus 75% of excess over \$50,000 \$70,000____\$34,320, plus 78% of excess over \$60,000 \$60,000 \$70,000 \$80,000____\$42,120, plus 81% of excess over \$70,000 \$80,000 \$90,000____\$50,220, plus 84% of excess over \$80,000 \$100,000____\$58,620, plus 87% of excess over \$90,000 \$90,000 \$100,000 \$150,000____\$67,320, plus 89% of excess over \$100,000 \$200,000____\$111,820, plus 90% of excess over \$150,000 ____\$156,820, plus 91% of excess over \$200,000 \$150,000 \$200,000 _ ## PAGE 2 OF RETURN 32. Schedule A—Explanation of deductions.—Itemize in Schedule A the deductions for interest and taxes, and other deductions claimed on lines 11, 12, and 15, page 1. If the space provided on the form is insufficient, attach a separate schedule. 33. Schedule B—Deduction for depreciation.—This schedule relates to the deduction for depreciation under section 167. If a deduction for depletion is claimed (see sections 611 through 614), attach a statement showing details. Beneficiaries' and fiduciary's shares of depreciation and depletion deductions.—An estate or trust is allowed the deductions for depreciation and depletion only to the extent that these deductions are not allocable to beneficiaries. In the case of a trust, the allowable deduction is to be apportioned between the income beneficiaries and the trustee on the basis of the trust income allocable to each, unless the governing instrument (or local law) requires or permits the trustee to maintain a reserve in any amount. If so, the deduction is first allocated to the trustee to the extent that income is set aside for a reserve, and any part of the deduction in excess of the income set aside for the reserve is apportioned between the income beneficiaries and the trustee on the basis of the trust income (in excess of the income set aside for the reserve) allocable to each. In the case of an estate, the allowable deductions for depreciation and depletion are apportioned between the estate and the heirs, legatees, or devisees on the basis of the income of the estate allocable to each. Enter in column 13, Schedule C, beneficiaries' shares of depreciation plus depletion shown in separate statement.
Enter on line 13, page 1, fiduciary's share of depreciation shown on line 3 of Schedule B plus his share of depletion shown in separate statement. 34. Schedule C—Beneficiaries' shares of income and credits.—Schedule C indicates distribution of income to the beneficiaries and also their allocable shares of credits for tax paid at the source on tax-free covenant bond interest, and for taxes paid to a foreign country or U. S. possession. Enter in columns 1 and 2 the name and address of each beneficiary to whom any amount is paid, credited, or required to be distributed in the taxable year of the estate or trust. #### Distributions (Columns 3 and 4) Amounts to be included.—In column 3 enter the amount of income of the estate or trust required to be distributed currently to each beneficiary, whether distributed or not. For the purpose of determining what amounts are to be included in column 3, the question of what are items of income and the question of whether an amount is required to be distributed currently are to be determined under the governing instrument and applicable local law. If the governing instrument requires that stated amounts be paid to a beneficiary and further provides that such amounts may be paid either out of income or out of corpus, such amounts are to be included in column 3 to the extent they are actually paid out of income of the current year. Enter in column 4 any other amount actually paid, credited, or required to be distributed to each beneficiary in the taxable year, whether such amount is from income (current or accu- mulated) or from corpus. Amounts not included.—Do not include, in either column 3 or column 4, any amount which, under the terms of the governing instrument, is properly paid or credited as a gift or bequest of a specific sum of money or of specific property. To qualify as a gift or bequest excluded from columns 3 and 4, a sum must be paid all at once or in not more than three installments. Furthermore, an amount which can be paid or credited only from the income of the estate or trust is not considered a gift or bequest of a specific sum of money. See section 663 (a) (1). Do not include in column 3 or column 4 any amount paid or permanently set aside for the purposes described in section 642 (c) or otherwise qualifying for the charitable deduction. See section 663 (a) (2). Elective 65-day rule.—The fiduciaries of certain trusts may elect to continue to treat distributions within the first 65 days of the taxable year of the trust as amounts which were paid or credited on the last day of the preceding taxable year. See section 663 (b). The election is available only if the trust was created prior to January 1, 1954, and if the terms of the trust instrument provide that the trust may not distribute, in any taxable year, amounts in excess of the trust income for the immediately preceding taxable year. The election must be made not later than the time prescribed by law (including extensions thereof) for filing the return for the first taxable year to which Part I of Subchapter J of the Internal Revenue Code of 1954 applies. It shall apply with respect to all subsequent taxable #### Character of Distributions (Columns 5 through 10) Do not fill in Schedule C until pages 3 and 4 of the form have been completed. The following instructions as to allocation of various classes of income apply in the absence of the allocation of different classes of income under the specific terms of the governing instrument. In general.—The entries in columns 5 through 10, like those of the simple trust, will show both the amount and the character of the income of the estate or trust which the beneficiaries must include in their gross income. The differences in the procedure for completing Schedule C in the case of the complex trust result from two basic factors: (1) all the income has not been distributed, and (2) a charitable or other contribution may have been made for which a deduction under section 642 (c) is allowable. Determining the share of each beneficiary.—Computations in accordance with the following instructions will produce the amounts to be shown as the total of each of the columns 5 through 10, Schedule C. Each such total except that in column 10 must be apportioned among the several beneficiaries of the estate or trust. (i) That part of the total in each column which represents amounts shown in column 3 (income required to be distributed currently) must be apportioned among the same beneficiaries to whom are assigned the amounts in column 3 and in the same ratio that the amount assigned to each beneficiary in column 3 bears to the total of column 3. (ii) That part of the total in each column which represents amounts shown in column 4 (other amounts paid, credited, or required to be distributed) must be apportioned among the same beneficiaries to whom are assigned the amounts in column 4 and in the same ratio that the amount assigned to each beneficiary in column 4 bears to the total of column 4. For purposes of the computation above, the totals shown in columns 5 through 10 are deemed first to be proportionate distributions on account of the total amount in column 3. If the total of columns 5 through 10 is in excess of the total of column 3, then such excess is deemed to be proportionately on account of the total amount in column 4. In the case of a foreign trust, if column 10 includes foreign income, attach to the return a separate statement showing the amount of such income allocable to each beneficiary. In the ordinary case, the beneficiaries must include in gross income the total distributions (the totals of columns 3 and 4) or the distributable net income of the estate or trust, whichever is less, reduced in either case by the amount of tax-exempt income shown in column 10, Schedule C. See, however, the directions below with respect to current income beneficiaries of an estate or trust claiming a charitable deduction. The different procedures are set forth below: # I. Estates and Complex Trusts Not Claiming Charitable De- (A) If the Distributable Net Income Is Not More Than the Sum of the Distributions (Columns 3 and 4 of this Schedule). In this case, the instructions for determining the beneficiaries' shares of income and credits in the case of a simple trust, set forth on page 3, above, shall be followed. The gross amount for column 8 is the amount of the beneficiaries' share of shortterm capital gain as shown on line 10, column 1, Schedule D (reduced, but not below zero, by any loss shown on line 11, column 1, Schedule D). The gross amount for column 9 is the beneficiaries' share of long-term capital gain as shown on line 11, column 1, Schedule D (reduced, but not below zero, by any loss shown on line 10, column 1, Schedule D). The sum of all the adjusted gross amounts for columns 5 through 10 will equal the amount of the distributable net income (line 5, Schedule G). (B) If the Distributable Net Income Exceeds Columns 3 and 4 of This Schedule: In this case, follow the procedure set forth in (A), but enter as the total of each column an amount which is the same proportion of the sum of the distributions as the adjusted gross amount for such column, as determined above, is of the sum of all such adjusted gross amounts for columns 5 through 10. The total amounts must then be allocated to beneficiaries in accordance with their proportionate interests. #### II. Estates and Trusts Claiming Charitable Deductions (i) the distributable net income (line 5, Schedule G) is equal to or exceeds the total of the amount of income required to be distributed currently (the total of column 3) and (ii) the charitable deduction claimed includes no amounts paid or permanently set aside from sources other than income (or capital gains allocable to corpus) of the current year (that is, if the amount on line 8, Schedule F, is zero), the following instructions shall be followed: the determination of the totals of columns 5 through 10 generally requires the same type of computation as if no charitable deduction were claimed. However, (i) unless such amounts have already been included there shall be added to the gross amount for column 8 the amount of short-term capital gain included in amounts paid or permanently set aside for charity (line 2 (e), Schedule G), and there shall be added to the gross amount for column 9 the amount of long-term capital gain included in amounts paid or permanently set aside for charity (line 3 (a), Schedule F); and (ii) after the allocation of specific deductions and before the allocation of other deductions the charitable deduction must be allocated among the gross amounts for columns 5 through 9. In the absence of specific provisions in the governing instrument, the part of the charitable deduction to be allocated to the gross amount for each of the columns 5 through 9 is the amount which bears the same proportion to the total charitable deduction (less the amounts shown on line 7 of Schedule F) as the gross amount for such column bears to the total of all the gross amounts for columns 5 through 9. (B) If - (i) the distributable net income is less than the amount of income required to be distributed currently (total of column 3) - (ii) If the charitable deduction claimed includes no amounts paid or permanently set aside from sources other than income of the current year (that is, if the amount on line 8, Schedule of columns 5 through 10 according to the steps described in (A) above, except that: The aggregate amount which is to be allocated to columns 5 through 10 is whichever is the lesser of the following: (iii) The distributable net income (line 5, Schedule G) plus the charitable deduction (line 14, page 1, less the amount shown on line 7 of Schedule F), plus the amounts shown on line 2 of Schedule F, or (iv) The total of column 3 of the schedule. Accordingly enter as the total of each of columns 5 through 10 of column 3 beneficiaries, an amount which is the same
proportion of the aggregate amount so determined as the adjusted gross amount for such column is of the sum of all such adjusted gross amounts for columns 5 through 10. (C) Estates and trusts with charitable deductions attributable to other than current year's income.—In the case of estates and trusts which claim a charitable deduction under section 642 (c) (see specific instruction 37) any portion of which is not attributable to income (or capital gains allocable to corpus) of the current year (line 8, Schedule F), see section 662 (b). #### Credits (Columns 11 and 12) Enter in columns 11 and 12, respectively, the amounts of Federal income tax paid at source and of income and profits taxes paid to a foreign country or United States possession which are allocable to each beneficiary. The amount allocable to each beneficiary is that part of the total of each item which is proportional to the amount of the corresponding income item included in the gross income of the beneficiary. #### **Deductions (Column 13)** Enter in column 13 the amount of depreciation or depletion which is allocable to each beneficiary in accordance with specific instruction 33. #### PAGE 3 OF RETURN 35. Schedule D.—Gains and losses from sales and exchanges of capital assets and other property.-These gains and losses generally are taken into account in computing taxable income just as if the estate or trust were an individual. In computing gross income no distinction is made between such gains and losses allocable to income account and those allocable to corpus account. As to disallowance of losses between related persons, see section 267. If the estate or trust had any such gains or losses during the year, it will be necessary to first complete Schedule D in order to determine the amounts to be entered on line 8, page 1 of the return. "Capital assets" defined .- The term "capital assets" means property held by the estate or trust (whether or not connected with the trade or business) but does NOT include- (a) stock in trade or other property of a kind properly includible in inventory if on hand at the close of the taxable year: (b) property held by the taxpayer primarily for sale to customers in the ordinary course of trade or business; (c) property used in the trade or business of a character which is subject to the allowance for depreciation provided in section 167; (d) real property used in the trade or business of the tax- payer; (e) certain government obligations issued on or after March 1, 1941, at a discount, payable without interest and maturing at a fixed date not exceeding one year from date of issue; (f) certain copyrights, literary, musical, or artistic compo- sitions, etc.; or (g) accounts and notes receivable acquired in the ordinary course of trade or business for services rendered or from the sale of property referred to in (a) or (b) above. Gains and losses from transactions described in section 1231 (see below) shall be treated as gains and losses from the sale or exchange of capital assets held for more than 6 months if the total of these gains exceeds the total of these losses. If the total of these gains does not exceed the total of these losses, such gains and losses shall not be treated as gains and losses from the sale or exchange of capital assets. Thus, in the event of a net gain, all these transactions should be entered in the "long-term capital gains and losses" portion of Schedule D. In the event of a net loss, all these transactions should be entered in the "property other than capital assets" portion of Schedule D, or in other applicable schedules on Form 1041. Section 1231 deals with gains and losses arising from- (a) sale, exchange, or involuntary conversion, of land (including in certain cases unharvested crops sold with the land) and depreciable property if they are used in the trade or business and held for more than 6 months. (b) sale, exchange, or involuntary conversion of livestock (but not including poultry) held for draft, breeding, or dairy purposes and held for 1 year or more, (c) the cutting of timber or the disposal of timber or coal to which section 631 applies, and (d) the involuntary conversion of capital assets held more than 6 months. See sections 1231 and 631 for specific conditions applicable. Basis.-In determining gain or loss in case of property acquired after February 28, 1913, use cost, except as specially provided. The basis of property acquired by gift after December 31, 1920, is the cost or other basis to the donor in the event of gain, but, in the event of loss, it is the lower of either such donor's basis or the fair market value on date of gift. Generally the basis of property acquired by inheritance is the fair market value at time of acquisition which usually is the date of death. For special cases involving property acquired from a decedent, see section 1014 (b) (9). In determining GAIN in case of property acquired before March 1, 1913, use the cost or the fair market value as of March 1, 1913, as adjusted, whichever is greater, but in determining LOSS use cost as adjusted. Losses on securities becoming worthless.—If (a) shares of stock or (b) corporate securities with interest coupons or in registered form become worthless during the year, and are capital assets, the loss therefrom shall be considered as from the sale or exchange of capital assets as of the last day of such taxable year. Limitation on allowable capital losses .- If the sum of all the capital losses exceeds the sum of all the capital gains (all such gains and losses to be taken into account at 100 percent), then such capital losses shall be allowed as a deduction only to the extent of (1) current year capital gains plus (2) the smaller of either the taxable income of the current year or \$1,000. For this purpose taxable income is computed without regard to capital gains or losses or the deduction for exemptions. The excess of such allowable losses over the sum of items (1) and (2) above is called "capital loss carryover." It may be carried forward and treated as a short-term capital loss in succeeding years. How-ever, the capital loss carryover of each year should be kept separate, since the law limits the use of such carryover to the five succeeding years. In offsetting your capital gain and income of 1956 by prior year loss carryovers, use any capital loss carryover from 1951 before using any such carryover from 1952 or subsequent years. Any 1951 carryover which cannot be used in 1956 must be excluded in determining total loss carryover to 1957 and subsequent years. Collapsible corporations .- Gain from the sale or exchange of stock in a collapsible corporation is not a capital gain. Sec- tion 341. "Wash sales" losses.-Losses from the sale or other disposition of stock or securities are not deductible (unless sustained in connection with the taxpayers' trade or business) if, within 30 days before or after the date of sale or other disposition, the taxpayer has acquired (by purchase or by an exchange upon which the entire amount of gain or loss was recognized by law) or has entered into a contract or option to acquire, substantially identical stock or securities. Losses in transactions between certain persons.-No deduction is allowable for losses from sales or exchanges of property directly or indirectly between (a) members of a family, (b) a corporation and an individual (or a fiduciary) owning more than 50 percent of the corporation's stock (liquidations excepted), (c) a grantor and fiduciary of any trust, (d) a fiduciary and a beneficiary of the same trust, (e) a fiduciary and a fiduciary or beneficiary of another trust created by the same grantor; or (f) an individual and a tax-exempt organization controlled by the individual or his family. Redemption of stock to pay death taxes.—Section 303 deals with redemption of stock included in an estate. List and identify such stock in the appropriate section and state the name of the decedent and the District Director's office in which the estate tax return was filed. Allocation of capital gains and losses .- On line 10, enter in column 1 the amount of short-term gain or loss allocable to the beneficiary or beneficiaries. This includes (a) any amount (whether or not paid, credited, or required to be distributed to beneficiaries) which is a short-term capital gain under the Internal Revenue Code but which is an item of trust income under the terms of the governing instrument and local law; and (b) any amount which is a short-term capital gain under the Internal Revenue Code and which is allocable to corpus under the terms of the governing instrument and local law, but which is, nevertheless, paid, credited, or required to be distributed to any beneficiary. However, any capital gains paid, or permanently set aside for the purposes specified in section 642 (c) should be entered in column 2. Include on line 10, column 1, only those short-term capital losses which are taken into account in determining the amount of gain from the sale or exchange of capital assets which is paid, credited, or required to be distributed to any beneficiary during the taxable year. Enter in column 2 the amount of the shortterm gain or loss allocable to the fiduciary. The amount in column 3 should be the same as the amount shown on line 6. The long-term gain or loss is treated on line 11 just as short- term gain or loss is treated on line 10. Fiduciary's capital gains deduction.—Section 1202 provides a special rule for the deduction for long-term capital gains of an estate or trust. The deduction is computed by excluding that portion of the gains from sales or exchanges of capital assets which is includible in the income of the beneficiaries. Lines 13 (a) through 13 (e) provide for the computation of long-term capital gains allocable to the fiduciary for the purpose of computing this deduction. Alternative tax.—If the net long-term capital gain exceeds the net short-term capital loss, or in
the case of only a long-term capital gain, taxpayers with taxable income exceeding \$18,000 should compute the alternative tax in Schedule D. The alternative tax, if less than the tax shown on line 24, page 1, shall be the tax to be entered on line 25, page 1. 36. Schedule E-Fiduciary's share of dividends received credit.-An estate or trust is allowed a credit against tax for dividends received from domestic corporations (except those listed in (a) through (f) of specific instruction 19) which are included in gross income, but only in respect of so much of such dividends as are not (a) properly allocable to any beneficiary, or (b) deducted on line 19, page 1 of the return. #### PAGE 4 OF RETURN 37. Schedule F-Computation of charitable deduction.-An estate or trust shall be allowed a deduction for any amount of gross income which pursuant to the terms of the governing instrument is, during the taxable year, paid or permanently set aside for a purpose specified in section 170 (c), or is to be used exclusively for religious, charitable, scientific, literary, or educational purposes, or for the prevention of cruelty to children or animals, or for the establishment, acquisition, maintenance or operation of a public cemetery not operated for profit. This deduction is not subject to the percentage limitation imposed by section 170 on the charitable deduction of an individual, but is subject to the limitations described below. For further special limitations in the case of improper accumulations, prohibited transactions, and so forth, see section $681 \ (b)$ and (c). A trust claiming a charitable, etc., deduction under section 642 (c) for the taxable year shall file the information return required by section 6034. Obtain copy of Form 1041A from the District Director of Internal Revenue. Contributions attributable to current income.—Enter on line 1, Schedule F the full amount paid or permanently set aside for the purposes described above out of the current year's income. This does not include capital gains allocable to corpus, but does include capital gains which are treated as income under the governing instrument and local law. Capital gains which are allocable to corpus should be entered on line 7. Line 2 provides for an adjustment of the charitable contributions attributable to income of the current year (line 1), so that the charitable deduction will not include contributions attributable to tax-exempt interest or foreign income of a foreign trust. In the absence of specific provisions in the governing instrument, enter on line 2 the result obtained by multiplying line 1 by the total of all tax-exempt interest and foreign income of a foreign trust included in income of the current year (under the governing instrument and local law) and dividing by the total of all income items included in income of the current year (under the governing instrument and local law). In computing the total of all items of income under applicable local law, do not reduce income by any losses (such as losses from the sale or exchange of property). Lines 3 and 4 provide for adjustment of a charitable contribution which includes long-term capital gains allocable to trust income in order to prevent a double deduction under section 1202 on account of such gains. Line 3 (a) is the total amount of longterm gain contained in the amount on line 1. This is computed by multiplying the amount shown on line 1 by the total of longterm capital gains allocated to income (under the governing instrument and local law) and dividing the result by the total of all the income items included in income of the current year (under the governing instrument and local law). For purposes of this adjustment, long-term capital gain of the current year allocable to corpus and paid or permanently set aside for a charitable purpose is not included in the contribution to charity out of the current year's income. Such amounts shall be taken into account on line 7, after a similar adjustment is made. Contributions not attributable to current income.—Enter on line 7 the total of all net short-term capital gains and 50% of all net long-term capital gains of the taxable year not included on line 1 and which are paid or permanently set aside for the purposes specified in section 170 (c) (relating to definitions of charitable contributions) or to be used for the charitable, etc. purposes specified in section 642 (c). Enter on line 8 the total of deductible amounts paid or permanently set aside for the purpose specified in section 170 (c) or to be used for the charitable, etc., purposes specified in section 642 (c) to the extent that such amounts are not attributable to income (under the governing instrument and local law) of the current year or capital gains included on line 7. Attach a statement showing the details. 38. Schedule G—Computation of distributable net income. Distributable net income is an amount which limits the amount deductible by the estate or trust on account of distributions and (except in the case of a current income beneficiary of an estate or trust which claims a charitable deduction) the amount taxable to the beneficiary. It is also used to determine the character of the distributions to the beneficiaries. Distributable net income-General.-Distributable net income is the taxable income of the estate or trust (generally computed in the same manner as in the case of an individual) with the modifications set forth in section 643 (a). The items of gross income in distributable net income are the items of gross income shown on lines 1 through 9, page 1, with the modifications described below. (a) Dividends.—The dividends in distributable net income are those shown on line 1, page 1, without reduction by the amount shown on line 19, page 1. (b) Capital gains.—The capital gains or losses shown on line 8 (b), page 1, are not ordinarily included in distributable net income. There can in no event be a net capital loss in distributable net income, and the gross amount of net capital gain to be included in distributable net income is to be shown on lines 2(c), (d) and (e). The capital gains to be included in distributable net income are, in general, those distributed to beneficiaries or to charity. (See specific instruction 37 for further details concerning charitable contributions.) The amount of capital gains to be included in distributable net income on account of allocations to beneficiaries has already been determined on line 12, column 1 of Schedule D. If line 12, column 1 of Schedule D, shows a net loss, the net loss is not taken into account in computing distributable net income and line 2 (c) should be completed by entering zero. The long-term capital gains contained in charitable contributions have already been computed according to the directions in specific instruction 37 for lines 3, 4 and 7, Schedule F. Distributable net income also includes short-term capital gains to the extent that such gains are included in charitable contributions. The amount of short-term capital gains to be so included is computed in the same manner as the amount of long-term capital gains, that is, according to the directions in specific instruction 37 for lines 4 and 7, Schedule F. (c) Tax-exempt interest.—In addition to the items of income included on lines 1 through 9, page 1, distributable net income includes tax-exempt interest and foreign income of a foreign trust after adjustment according to the specific instructions for lines 2(a) and 2(b) below. The items of deduction entering into the computation of distributable net income are those allowed to the estate or trust in computing its taxable income except the capital gains deduction under section 1202 (line 20, page 1), the special deductions for distributions under sections 651 and 661 (line 18, page 1), and the deduction for personal exemption under section 642 (b) (line 21, page 1). There are special rules provided in section 643 (a) (3) with respect to the allowance of deductions on account of capital losses. See the detailed directions below for completing lines $2\ (c)$, $2\ (d)$, $2\ (c)$, and 4 of this schedule. In addition, certain disbursements, expenses, losses, etc., of the estate or trust which, under the provisions of section 265, are not allowable as deductions in computing taxable income are treated as deductions in determining distributable net income. For the purpose of determining distributable net income in the case of a complex trust, if the shares of different beneficiaries are substantially separate and independent, such shares shall be treated as separate trusts, under certain circumstances. See section 663 (c) and the regulations thereunder. If the separate share rule is applicable, a separate Form 1041 (except for lines 18 through 31 on page 1) for each share must be attached to the return, as a supplemental schedule. This procedure is solely for the purpose of determining the deduction for distributions under section 661 and the amounts to be included in gross income of beneficiaries under section 662. Detailed directions for completing the lines in Schedule G .-Line 1: Enter the amount shown on line 17, page 1. This is the taxable income of the estate or trust before taking into account the deduction for long-term capital gains, the deduction for distributions to beneficiaries, the deduction for personal ex- emption, and the dividend exclusion. Line 2 (a): Enter the amount of tax-exempt interest received, less: (i) the amount of tax-exempt interest shown on line 2 of Schedule F; and (ii) any amounts which, but for the provisions of section 265, would be deductible in respect of disbursements, expenses, losses, etc., of the trust or estate, directly or indirectly allocable to such interest. The amount of the disbursements, etc., indirectly allocable to tax-exempt interest is that amount which bears the same ratio to the total disbursements, etc., of the trust or estate not directly
attributable to other items of income as the total tax-exempt interest received bears to the total of all the items of gross income (including tax-exempt interest and, in the case of a foreign trust, foreign income entering into distributable net income). Line 2 (b): Enter the amount of foreign income of a foreign trust adjusted in the same manner as tax-exempt interest. Lines 2 (c), 2 (d), 2 (e), and 4: Show the adjustments to be made in computing distributable net income on account of capital gains and losses. If line 8 (b), page 1, shows a net capital gain, the amount is to be entered on line 4 of this schedule, but if line 8 (b), page 1, shows a net capital loss, the amount is to be entered on line 2 (f) of this schedule. This has the effect of removing all of the fiduciary's share of capital items from distribut- able net income. 39. Schedule H-Computation of distributions deduction. This schedule provides for the computation of the deduction allowable to the fiduciary for amounts paid, credited, or required to be distributed to the beneficiaries of the estate or trust. deduction is equal to the amounts paid, credited, or required to be distributed or the distributable net income-whichever is less, adjusted in either case so as to exclude items of tax-exempt income entering into distributable net income. SCHEDULE J (Form 1041) # U. S. TREASURY DEPARTMENT—INTERNAL REVENUE SERVICE ALLOCATION OF ACCUMULATION DISTRIBUTION (For Complex trusts accumulating income in 1984 or 1985 which is distributed in 1986) 1956 Please read instructions on other side Attach this schedule to your Income Tax Return, Form 1041 Name and Address of Trust | (Note: If this form shows a 1956 throwback to both 1955 and 1954, only the balance of line 1 (line 1 minus line 3, column A) is to be considered as "line 1" in the column B computation.) 4. Income tax (imposed on trust) applicable to amount on line 3. 5. Income deemed distributed to beneficiaries (line 3 plus line 4). 6. Tax-exempt income included in amount on line 5. 7. Taxable income deemed distributed to beneficiaries (line 5 minus line 6). The character of the amount on line 7 must be set forth in columns 18 to 22 below for each beneficiary. Tax Recomputation If the amounts on lines 2 and 3 of a column are equal, the tax computation is not necessary for that column; enter on line 15 the amount shown on line 4, above. 8. Taxable income shown on line 23 of Form 1041 (reduce the amount for column B by amount on line 7 of Schedule J filed for 1955, if any). 9. Amounts on line 7, above. | \$\$ \$\$ \$\$ \$\$ \$\$ \$\$ | | |--|------------------------------------|--| | Computation of amounts deemed distributed to beneficiaries 2. Undistributed net income (adjust column B for prior throwback from 1955 to 1954, if any). 3. Throwback (line 1 but not more than line 2). (Note: If this form shows a 1956 throwback to both 1955 and 1954, only the balance of line 1 (line 1 minus line 3, column A) is to be considered as "line 1" in the column B computation.) 4. Income tax (imposed on trust) applicable to amount on line 3 5. Income deemed distributed to beneficiaries (line 3 plus line 4). 6. Tax-exempt income included in amount on line 5 7. Taxable income deemed distributed to beneficiaries (line 5 minus line 6). The character of the amount on line 7 must be set forth in columns 18 to 22 below for each beneficiary. Tax Recomputation If the amounts on lines 2 and 3 of a column are equal, the tax computation is not necessary for that column: enter on line 15 the amount shown on line 4, above. 8. Taxable income shown on line 23 of Form 1041 (reduce the amount for column B by amount on line 7 of Schedule J flied for 1955, if any). 9. Amounts on line 7, above. 10. Adjusted taxable income (line 8 minus line 9). 11. Tax on amount on line 10, reduced by tax credits 12. Alternative tax (if applicable), reduced by tax credits 13. Enter income tax shown on line 21, page 1, Form 1041 or, if a Schedule J was filed for 1955 and the 1956 distribution is also being thrown back to 1954, enter for column B the amount shown on line 11 or 12 (whichever is applicable) of Schedule J for 1955 14. Amount shown on line 11 or 12, above (whichever is applicable) 15. Tax credit allocable to beneficiaries (line 13 minus line 14) 17. Address (a) (b) (c) 18. Name of such beneficiary 19. Address 19. Address 19. Address 10. Address 11. Address | \$\$ \$\$ \$\$ \$\$ \$\$ \$\$ \$\$ | | | 2. Undistributed net income (adjust column B for prior throwback from 1955 to 1954, if any) 3. Throwback (line 1 but not more than line 2) (Note: If this form shows a 1956 throwback to both 1955 and 1954, only the balance of line 1 (line 1 minus line 3, column A) is to be considered as "line 1" in the column B computation.) 4. Income tax (imposed on trust) applicable to amount on line 3 5. Income deemed distributed to beneficiaries (line 3 plus line 4) 6. Tax-exempt income included in amount on line 5. 7. Taxable income deemed distributed to beneficiaries (line 5 minus line 6) The character of the amount on line 7 must be set forth in columns 18 to 22 below for each beneficiary. **Tax Recomputation** If the amounts on lines 2 and 3 of a column are equal, the tax computation is not necessary for that column; enter on line 15 the amount shown on line 4, above. 8. Taxable income shown on line 23 of Form 1041 (reduce the amount for column B by amount on line 7 of Schedule J flied for 1955, if any) 9. Amounts on line 7, above. 10. Adjusted taxable income (line 8 minus line 9) 11. Tax on amount on line 10, reduced by tax credits 12. Alternative tax (if applicable), reduced by tax credits 13. Enter income tax shown on line 31, page 1, Form 1041 or, if a Schedule J was filed for 1955 and the 1956 distribution is also being throwh back to 1954, enter for column B the amount shown on line 11 or 12 (whichever is applicable) of Schedule J for 1955 14. Amount shown on line 11 or 12, above (whichever is applicable) 15. Tax credit allocable to beneficiaries (line 13 minus line 14) **EMEPTICIARIES** SHARES OF INCOME AND CREDITS If both columns A and B, above, are used, either adjust the schedule below to indicate the character of distributions for eattach a separate schedule showing such separate distribution. 16. Name of each beneficiary (a) 17. Address 19. Address | \$
\$
\$
\$
\$ | | | 3. Throwback (line 1 but not more than line 2) (Note: If this form shows a 1956 throwback to both 1955 and 1954, only the balance of line 1 (line 1 minus line 3, column A) is to be considered as "line 1" in the column B computation.) 4. Income tax (imposed on trust) applicable to amount on line 3. 5. Income deemed distributed to beneficiaries (line 3 plus line 4). 6. Tax-exempt income included in amount on line 5. 7. Taxable income deemed distributed to beneficiaries (line 5 minus line 6). Tax Recomputation If the amounts on lines 2 and 3 of a column are equal, the tax computation is not necessary for that column: enter on line 15 the amount shown on line 4, above. 8. Taxable income shown on line 23 of Form 1041 (reduce the amount for column B by amount on line 7 of Schedule J flied for 1955, if any). 9. Amounts on line 7, above. 10. Adjusted taxable income (line 8 minus line 9). 11. Tax on amount on line 10, reduced by tax credits. 12. Alternative tax (if applicable), reduced by tax credits. 13. Enter income tax shown on line 31, page 1, Form 1041 or, if a Schedule J was filed for 1955 and the 1956 distribution is also being thrown back to 1954, enter for column B the amount shown on line 11 or 12 (whichever is applicable) of Schedule J for 1955 14. Amount shown on line 11 or 12, above (whichever is applicable). BENEFICIARIES' SHARES OF INCOME AND CREDITS If both columns A and B, above, are used, either adjust the schedule below to indicate the character of distributions for eathach a separate schedule showing such separate distributions 15. Name of each
beneficiary 16. Name of each beneficiary 17. Address 18. Maddress | \$
\$
\$
\$
\$ | | | (Note: If this form shows a 1956 throwback to both 1955 and 1954, only the balance of line 1 (line 1 minus line 3, column A) is to be considered as "line 1" in the column B computation.) 4. Income tax (imposed on trust) applicable to amount on line 3. 5. Income deemed distributed to beneficiaries (line 3 plus line 4). 6. Tax-exempt income included in amount on line 5. 7. Taxable income deemed distributed to beneficiaries (line 5 minus line 6). The character of the amount on line 7 must be set forth in columns 18 to 22 below for each beneficiary. **Tax Recomputation** If the amounts on lines 2 and 3 of a column are equal, the tax computation is not necessary for that column: enter on line 15 the amount shown on line 4, above. 8. Taxable income shown on line 23 of Form 1041 (reduce the amount for column B by amount on line 7 of Schedule J filed for 1955, if any). 9. Amounts on line 7, above. 10. Adjusted taxable income (line 8 minus line 9). 11. Tax on amount on line 10, reduced by tax credits. 12. Alternative tax (if applicable), reduced by tax credits. 13. Enter income tax shown on line 31, page 1, Form 1041 or, if a Schedule J was filed for 1955 and the 1956 distribution is also being thrown back to 1954, enter for column B the amount shown on line 11 or 12 (whichever is applicable) of Schedule J for 1955 14. Amount shown on line 11 or 12, above (whichever is applicable). **SEMEPTICIARIES' SHARES OF INCOME AND CREDITS** If both columns A and B, above, are used, either adjust the schedule below to indicate the character of distributions for eather a separate schedule showing such separate distribution. 15. Name of each beneficiary (a) (b) (c) 17. Address | \$
\$
\$
\$
\$ | | | line 3, column A) is to be considered as "line 1" in the column B computation.) 4. Income tax (imposed on trust) applicable to amount on line 3. 5. Income deemed distributed to beneficiaries (line 3 plus line 4). 6. Tax-exempt income included in amount on line 5. 7. Taxable income deemed distributed to beneficiaries (line 5 minus line 6). The character of the amount on line 7 must be set forth in columns 18 to 22 below for each beneficiary. Tax Recomputation If the amounts on lines 2 and 3 of a column are equal, the tax computation is not necessary for that column; enter on line 15 the amount shown on line 4, above. 8. Taxable income shown on line 23 of Form 1041 (reduce the amount for column B by amount on line 7 of Schedule J flied for 1955, if any) 9. Amounts on line 7, above. 10. Adjusted taxable income (line 8 minus line 9) 11. Tax on amount on line 10, reduced by tax credits 12. Alternative tax (if applicable), reduced by tax credits 13. Enter income tax shown on line 31, page 1, Form 1041 or, if a Schedule J was filed for 1955 and the 1956 distribution is also being thrown back to 1954, enter for column B the amount shown on line 11 or 12 (whichever is applicable) of Schedule J for 1955 14. Amount shown on line 11 or 12, above (whichever is applicable) 15. Tax credit allocable to beneficiaries (line 13 minus line 14) BENEFICIARIES' SHARES OF INCOME AND CREDITS If both columns A and B, above, are used, either adjust the schedule below to indicate the character of distributions for eattach a separate schedule showing such separate distribution. 16. Name of each beneficiary 17. Address 18. Name of each beneficiary | \$
\$
\$
\$ | | | 4. Income tax (imposed on trust) applicable to amount on line 3 5. Income deemed distributed to beneficiaries (line 3 plus line 4) 6. Tax-exempt income included in amount on line 5 7. Taxable income deemed distributed to beneficiaries (line 5 minus line 6) The character of the amount on line 7 must be set forth in columns 18 to 22 below for each beneficiary. Tax Recomputation If the amounts on lines 2 and 3 of a column are equal, the tax computation is not necessary for that column; enter on line 15 the amount shown on line 4, above. 8. Taxable income shown on line 23 of Form 1041 (reduce the amount for column B by amount on line 7 of Schedule J flied for 1955, if any) 9. Amounts on line 7, above. 10. Adjusted taxable income (line 8 minus line 9) 11. Tax on amount on line 10, reduced by tax credits 12. Alternative tax (if applicable), reduced by tax credits 13. Enter income tax shown on line 31, page 1, Form 1041 or, if a Schedule J was filed for 1955 and the 1956 distribution is also being thrown back to 1954, enter for column B the amount shown on line 11 or 12 (whichever is applicable) of Schedule J for 1955 14. Amount shown on line 11 or 12, above (whichever is applicable) 15. Tax credit allocable to beneficiaries (line 13 minus line 14) BENEFICIARIES' SHARES OF INCOME AND CREDITS If both columns A and B, above, are used, either adjust the schedule below to indicate the character of distributions for eatlach a separate schedule showing such separate distribution. 16. Name of each beneficiary 17. Address 18. Name of each beneficiary 19. Address | \$
\$
\$
\$ | | | 5. Income deemed distributed to beneficiaries (line 3 plus line 4) 6. Tax-exempt income included in amount on line 5. 7. Taxable income deemed distributed to beneficiaries (line 5 minus line 6). The character of the amount on line 7 must be set forth in columns 18 to 22 below for each beneficiary. Tax Recomputation If the amounts on lines 2 and 3 of a column are equal, the tax computation is not necessary for that column; enter on line 15 the amount shown on line 4, above. 8. Taxable income shown on line 23 of Form 1041 (reduce the amount for column B by amount on line 7 of Schedule J filed for 1955, if any) 9. Amounts on line 7, above. 10. Adjusted taxable income (line 8 minus line 9) 11. Tax on amount on line 10, reduced by tax credits 12. Alternative tax (if applicable), reduced by tax credits 13. Enter income tax shown on line 31, page 1, Form 1041 or, if a Schedule J was filed for 1955 and the 1956 distribution is also being thrown back to 1954, enter for column B the amount shown on line 11 or 12 (whichever is applicable) of Schedule J for 1955 14. Amount shown on line 11 or 12, above (whichever is applicable) 15. Tax credit allocable to beneficiaries (line 13 minus line 14) BENEFICIARIES' SHARES OF INCOME AND CREDITS If both columns A and B, above, are used, either adjust the schedule below to indicate the character of distributions for eattach a separate schedule showing such separate distribution. 16. Name of each beneficiary (a) 17. Address 18. Name of each beneficiary 19. Address | \$
\$
\$
\$ | | | 6. Tax-exempt income included in amount on line 5 7. Taxable income deemed distributed to beneficiaries (line 5 minus line 6) The character of the amount on line 7 must be set forth in columns 18 to 22 below for each beneficiary. Tax Recomputation If the amounts on lines 2 and 3 of a column are equal, the tax computation is not necessary for that column; enter on line 15 the amount shown on line 4, above. 8. Taxable income shown on line 23 of Form 1041 (reduce the amount for column B by amount on line 7 of Schedule J filed for 1955, if any) 9. Amounts on line 7, above. 10. Adjusted taxable income (line 8 minus line 9) 11. Tax on amount on line 10, reduced by tax credits 12. Alternative tax (if applicable), reduced by tax credits 13. Enter income tax shown on line 31, page 1, Form 1041 or, if a Schedule J was filed for 1955 and the 1956 distribution is also being thrown back to 1954, enter for column B the amount shown on line 11 or 12 (whichever is applicable) of Schedule J for 1955 14. Amount shown on line 11 or 12, above (whichever is applicable) 15. Tax credit allocable to beneficiaries (line 13 minus line 14) BENEFICIARIES SHARES OF INCOME AND CREDITS If both columns A and B, above, are used, either adjust the schedule below to indicate the character of distributions for eattach a separate schedule showing such separate distribution. 16. Name of each beneficiary (a) (b) (c) 17. Address | \$
\$
\$
\$ | | | 7. Taxable income deemed distributed to beneficiaries (line 5 minus line 6) The character of the amount on line 7 must be set forth in columns 18 to 22 below for each beneficiary. Tax Recomputation If the amounts on lines 2 and 3 of a column are equal, the tax computation is not necessary for that column; enter on line 15 the amount shown on line 4, above. 8. Taxable income shown on line 23 of Form 1041 (reduce the amount for column B by amount on line 7 of Schedule J filed for 1955, if any) 9. Amounts on line 7, above. 10. Adjusted taxable income (line 8 minus line 9) 11. Tax on amount on line 10, reduced by tax credits 12. Alternative tax (if applicable), reduced by tax credits 13. Enter income tax shown on line 31, page 1, Form 1041 or, if a Schedule J was filed for 1955 and the 1956 distribution is also being thrown back to 1954, enter for column B the amount shown on line 11 or 12 (whichever is applicable) of Schedule J for 1955 14. Amount shown on line 11 or 12, above (whichever is applicable) 15. Tax credit allocable to beneficiaries (line 13 minus line 14) ***ENEFICIARIES** SHARES** OF INCOME AND CREDITS** If both columns A and B, above, are used, either adjust the schedule below to indicate the character of distributions for eattach a separate schedule showing such separate distribution. 16. Name of each beneficiary 17. Address 18. Name of each beneficiary 19. Address | \$
\$
\$ | | | The character of the amount on line 7 must be set forth in columns 18 to 22 below for each beneficiary. Tax Recomputation If the amounts on lines 2 and 3 of a column are equal, the tax computation is not necessary for that column; enter on line 15 the amount shown on line 4, above. 8. Taxable income shown on line 23 of Form 1041 (reduce the amount for column B by amount on line 7 of Schedule J flied for 1955, if any) 9. Amounts on line 7, above. 10. Adjusted taxable income (line 8 minus
line 9) 11. Tax on amount on line 10, reduced by tax credits 12. Alternative tax (if applicable), reduced by tax credits 13. Enter income tax shown on line 31, page 1, Form 1041 or, if a Schedule J was filed for 1955 and the 1956 distribution is also being thrown back to 1954, enter for column B the amount shown on line 11 or 12 (whichever is applicable) of Schedule J for 1955 14. Amount shown on line 11 or 12, above (whichever is applicable) 15. Tax credit allocable to beneficiaries (line 13 minus line 14) BENEFICIARIES' SHARES OF INCOME AND CREDITS If both columns A and B, above, are used, either adjust the schedule below to indicate the character of distributions for eattach a separate schedule showing such separate distribution. 16. Name of each beneficiary (a) 17. Address | \$
\$
\$ | | | Tax Recomputation If the amounts on lines 2 and 3 of a column are equal, the tax computation is not necessary for that column; enter on line 15 the amount shown on line 4, above. 8. Taxable income shown on line 23 of Form 1041 (reduce the amount for column B by amount on line 7 of Schedule J filed for 1955, if any) 9. Amounts on line 7, above. 10. Adjusted taxable income (line 8 minus line 9) 11. Tax on amount on line 10, reduced by tax credits 12. Alternative tax (if applicable), reduced by tax credits 13. Enter income tax shown on line 31, page 1, Form 1041 or, if a Schedule J was filed for 1955 and the 1956 distribution is also being thrown back to 1954, enter for column B the amount shown on line 11 or 12 (whichever is applicable) of Schedule J for 1955 14. Amount shown on line 10 or 12, above (whichever is applicable) 15. Tax credit allocable to beneficiaries (line 13 minus line 14) BENEFICIARIES' SHARES OF INCOME AND CREDITS If both columns A and B, above, are used, either adjust the schedule below to indicate the character of distributions for eattach a separate schedule showing such separate distribution. 16. Name of each beneficiary (a) (b) (c) 17. Address | \$
\$
\$ | | | If the amounts on lines 2 and 3 of a column are equal, the tax computation is not necessary for that column; enter on line 15 the amount shown on line 4, above. 8. Taxable income shown on line 23 of Form 1041 (reduce the amount for column B by amount on line 7 of Schedule J filed for 1955, if any) 9. Amounts on line 7, above 10. Adjusted taxable income (line 8 minus line 9) 11. Tax on amount on line 10, reduced by tax credits 12. Alternative tax (if applicable), reduced by tax credits 13. Enter income tax shown on line 31, page 1, Form 1041 or, if a Schedule J was filed for 1955 and the 1956 distribution is also being thrown back to 1954, enter for column B the amount shown on line 11 or 12 (whichever is applicable) of Schedule J for 1955 14. Amount shown on line 11 or 12, above (whichever is applicable) 15. Tax credit allocable to beneficiaries (line 13 minus line 14) BENEFICIARIES' SHARES OF INCOME AND CREDITS If both columns A and B, above, are used, either adjust the schedule below to indicate the character of distributions for earticle that a separate schedule showing such separate distribution. 16. Name of each beneficiary (a) 17. Address | \$
\$
\$ | | | enter on line 15 the amount shown on line 4, above. 8. Taxable income shown on line 23 of Form 1041 (reduce the amount for column B by amount on line 7 of Schedule J filed for 1955, if any) 9. Amounts on line 7, above. 10. Adjusted taxable income (line 8 minus line 9). 11. Tax on amount on line 10, reduced by tax credits 12. Alternative tax (if applicable), reduced by tax credits 13. Enter income tax shown on line 31, page 1, Form 1041 or, if a Schedule J was filed for 1955 and the 1956 distribution is also being thrown back to 1954, enter for column B the amount shown on line 11 or 12 (whichever is applicable) of Schedule J for 1955 14. Amount shown on line 11 or 12, above (whichever is applicable) 15. Tax credit allocable to beneficiaries (line 13 minus line 14) BENEFICIARIES' SHARES OF INCOME AND CREDITS If both columns A and B, above, are used, either adjust the schedule below to indicate the character of distributions for eattach a separate schedule showing such separate distribution. 16. Name of each beneficiary (a) (b) (c) | \$
\$
\$ | | | 8. Taxable income shown on line 23 of Form 1041 (reduce the amount for column B by amount on line 7 of Schedule J filed for 1955, if any). 9. Amounts on line 7, above. 10. Adjusted taxable income (line 8 minus line 9). 11. Tax on amount on line 10, reduced by tax credits. 12. Alternative tax (if applicable), reduced by tax credits. 13. Enter income tax shown on line 31, page 1, Form 1041 or, if a Schedule J was filed for 1955 and the 1956 distribution is also being thrown back to 1954, enter for column B the amount shown on line 11 or 12 (whichever is applicable) of Schedule J for 1955 14. Amount shown on line 11 or 12, above (whichever is applicable). 15. Tax credit allocable to beneficiaries (line 13 minus line 14). BENEFICIARIES' SHARES OF INCOME AND CREDITS If both columns A and B, above, are used, either adjust the schedule below to indicate the character of distributions for eattach a separate schedule showing such separate distribution. 16. Name of each beneficiary 17. Address 17. Address | \$
\$
\$ | | | Schedule J filed for 1955, if any). 9. Amounts on line 7, above. 10. Adjusted taxable income (line 8 minus line 9). 11. Tax on amount on line 10, reduced by tax credits. 12. Alternative tax (if applicable), reduced by tax credits. 13. Enter income tax shown on line 31, page 1, Form 1041 or, if a Schedule J was filed for 1955 and the 1956 distribution is also being thrown back to 1954, enter for column B the amount shown on line 11 or 12 (whichever is applicable) of Schedule J for 1955 14. Amount shown on line 11 or 12, above (whichever is applicable). 15. Tax credit allocable to beneficiaries (line 13 minus line 14). BENEFICIARIES' SHARES OF INCOME AND CREDITS If both columns A and B, above, are used, either adjust the schedule below to indicate the character of distributions for eattach a separate schedule showing such separate distribution. 16. Name of each beneficiary 17. Address 18. Address 19. Address | \$
\$
\$ | | | 9. Amounts on line 7, above | \$
\$
\$ | | | 10. Adjusted taxable income (line 8 minus line 9) 11. Tax on amount on line 10, reduced by tax credits 12. Alternative tax (if applicable), reduced by tax credits 13. Enter income tax shown on line 31, page 1, Form 1041 or, if a Schedule J was filed for 1955 and the 1956 distribution is also being thrown back to 1954, enter for column B the amount shown on line 11 or 12 (whichever is applicable) of Schedule J for 1955 14. Amount shown on line 11 or 12, above (whichever is applicable) 15. Tax credit allocable to beneficiaries (line 13 minus line 14) BENEFICIARIES' SHARES OF INCOME AND CREDITS If both columns A and B, above, are used, either adjust the schedule below to indicate the character of distributions for eattach a separate schedule showing such separate distribution. 16. Name of each beneficiary (a) 17. Address | \$
\$ | | | 11. Tax on amount on line 10, reduced by tax credits 12. Alternative tax (if applicable), reduced by tax credits 13. Enter income tax shown on line 31, page 1, Form 1041 or, if a Schedule J was filed for 1955 and the 1956 distribution is also being thrown back to 1954, enter for column B the amount shown on line 11 or 12 (whichever is applicable) of Schedule J for 1955 14. Amount shown on line 11 or 12, above (whichever is applicable) 15. Tax credit allocable to beneficiaries (line 13 minus line 14) 16. Name of each beneficiary (a) (b) (c) 17. Address | \$
\$ | | | 11. Tax on amount on line 10, reduced by tax credits 12. Alternative tax (if applicable), reduced by tax credits 13. Enter income tax shown on line 31, page 1, Form 1041 or, if a Schedule J was filed for 1955 and the 1956 distribution is also being thrown back to 1954, enter for column B the amount shown on line 11 or 12 (whichever is applicable) of Schedule J for 1955 14. Amount shown on line 11 or 12, above (whichever is applicable) 15. Tax credit allocable to beneficiaries (line 13 minus line 14) 16. Name of each beneficiary (a) (b) (c) 17. Address | \$
\$ | | | 12. Alternative tax (if applicable), reduced by tax credits 13. Enter income tax shown on line 31, page 1, Form 1041 or, if a Schedule J was filed for 1955 and the 1956 distribution is also being thrown back to 1954, enter for column B the amount shown on line 11 or 12 (whichever is applicable) of Schedule J for 1955 14. Amount shown on line 11 or 12, above (whichever is applicable) 15. Tax credit allocable to beneficiaries (line 13 minus line 14) BENEFICIARIES' SHARES OF INCOME AND CREDITS If both columns A and B, above, are used, either adjust the schedule below to indicate the character of distributions for eattach a separate schedule showing such separate distribution. 16. Name of each beneficiary 17. Address 18. Address | \$
\$ | | | 13. Enter income tax shown on line 31, page 1, Form 1041 or, if a Schedule J was filed for 1955 and the 1956 distribution is also being thrown back to 1954, enter for column B the amount shown on line 11 or 12 (whichever is applicable) of Schedule J for 1955 14. Amount shown on line 11 or 12, above (whichever is applicable) 15. Tax credit allocable to beneficiaries (line 13 minus line 14) BENEFICIARIES' SHARES OF INCOME AND CREDITS If both columns A and B, above, are used, either adjust the schedule below to indicate the character of distributions for eattach a separate schedule showing such separate distribution. 16. Name of each beneficiary 17. Address | \$
\$ | | | distribution is also being thrown back to 1954, enter for column B the amount shown on line 11 or 12 (whichever is applicable) of Schedule J for 1955 14. Amount shown on line 11 or 12, above (whichever is applicable) 15. Tax credit allocable to beneficiaries (line 13
minus line 14) BENEFICIARIES' SHARES OF INCOME AND CREDITS If both columns A and B, above, are used, either adjust the schedule below to indicate the character of distributions for eattach a separate schedule showing such separate distribution. 16. Name of each beneficiary 17. Address (a) (b) (c) | \$
\$ | | | (whichever is applicable) of Schedule J for 1955 14. Amount shown on line 11 or 12, above (whichever is applicable) 15. Tax credit allocable to beneficiaries (line 13 minus line 14) BENEFICIARIES' SHARES OF INCOME AND CREDITS If both columns A and B, above, are used, either adjust the schedule below to indicate the character of distributions for eattach a separate schedule showing such separate distribution. 16. Name of each beneficiary 17. Address (a) (b) (c) | \$
\$ | | | 14. Amount shown on line 11 or 12, above (whichever is applicable) 15. Tax credit allocable to beneficiaries (line 13 minus line 14) BENEFICIARIES' SHARES OF INCOME AND CREDITS If both columns A and B, above, are used, either adjust the schedule below to indicate the character of distributions for eattach a separate schedule showing such separate distribution. 16. Name of each beneficiary (a) (b) (c) | \$ | | | BENEFICIARIES' SHARES OF INCOME AND CREDITS If both columns A and B, above, are used, either adjust the schedule below to indicate the character of distributions for eattach a separate schedule showing such separate distribution. 15. Name of each beneficiary (a) (b) (c) 17. Address | \$ | | | BENEFICIARIES' SHARES OF INCOME AND CREDITS If both columns A and B, above, are used, either adjust the schedule below to indicate the character of distributions for eattach a separate schedule showing such separate distribution. 16. Name of each beneficiary (a) (b) (c) | * | | | If both columns A and B, above, are used, either adjust the schedule below to indicate the character of distributions for eattach a separate schedule showing such separate distribution. 17. Address 17. Address 18. 19. | | | | attach a separate schedule showing such separate distribution. 16. Name of each beneficiary (a) (b) (c) | ach vear, or | | | (a) | | | | (b) | | | | (b) | | | | (c) | | | | | | | | (d) | | | | | | | | 18. Income taxable to beneficiaries less portion report- | hort-term capital | | | able in cols. 19 through 22 A. Before 8/1/54 B. After 7/31/54 interest gain | gain | | | | | | | (a) \$ \$ \$ \$ | | | | (b) | | | | (c) | | | | (d) | | | | | | | | 22. Net long-term capital gain 23. Federal income tax paid at source country or U. S. possession 25. Throwback tax credit (line 1 | 5) | | | | | | | (a) \$ \$ \$ \$ \$ | | | | (b) | | | | (c) | | | | (d) | | | | (14) | | | | Total \$ \$ | | | ### Treatment of Excess Distributions by Trusts The "throwback" rule provided in sections 665 through 668 of the Internal Revenue Code of 1954 is applicable only to distributions by trusts of amounts which were accumulated during taxable years beginning after 12/31/53, and ending after 8/16/54. Distributions by a trust in excess of its dis-tributable net income for the current taxable year will be "thrown back" to the two preceding years in inverse order and will be taxed to the beneficiaries to the extent that the distributable net income of those years was not, in fact, paid, credited, or required to be distributed. In effect, the beneficiaries, except for the fact that they report the income currently, are placed in the same position as if the trust had made distribution during the year in which the income was received. For additional information, including a definition of accumulation distribution, see General Instruction Q for Form 1041. Line 2. The term "undistributed net income" for any taxable year means the excess of distributable net income of the trust over (i) any amount of income for the year required to be distributed currently (including any amount required to be distributed which may be paid out of income or corpus to the extent paid out of income for such taxable year), (ii) any other amounts properly paid, credited, or required to be distributed for such taxable year, and (iii) the amount of taxes properly allocable to the undistributed portion of distributable net income (This is the difference between (a) the amount of income taxes paid by the trust and (b) the amount it would have paid had it distributed all of the distributable net income.) All of the above amounts, except the amount of taxes the trust would have paid had it distributed all of the distributable net income, will be shown on Forms 1041, or on Schedule J (Form 1041) for 1955. Therefore, the following chart may be used to determine such amounts applicable to a particular case. "X" in the several columns indicates when the item listed is to be used. determine such amounts applicable to a particular case. | | If NO accumulation dis-
tribution was made in
1955 | | If accumulation distribu-
tion was made in 1955
(Throwback to 1954) | | |---|--|-----------------|---|-----------------| | | Col. A.
1955 | Col. B.
1954 | Col. A.
1955 | Col. B.
1954 | | (i) Any amount of income for the year required to be distributed currently: Total of column 3, Schedule C, Form 1041 for 1954 | x | x | x | x | | (ii) Any other amount properly paid, credited, or required to be distributed: Total of column 4, Schedule C, Form 1041 for 1954 Plus amount shown on line 5 of Schedule J (Form 1041) for 1955 Total of column 4, Schedule C, Form 1041 for 1955 | | 1 | l | | | (iii) The amount of taxes properly allocable to the undistributed portion of distributable net income. In determining this amount the amount of income taxes PAID by the trust will be as follows: Amount shown on line 31, page 1, Form 1041 for 1954 Amount shown on line 11 or 12 (whichever is applicable) cf Schedule J (Form 1041) for 1955 Amount shown on line 31, page 1, Form 1041 for 1955 | | i | | x | ## APPLICABLE TO COLUMNS A AND B SEPARATELY Line 4. Income tax (imposed on trust).—If the amount on line 3 is equal to the amount on line 2 enter here the amount in accordance with (iii) of instruction 2, above. If the amount on line 3 is less than the amount on line 2 compute the portion of taxes applicable to the throwback in accordance with the following ratio: $\frac{\text{Line 3}}{\text{Line 2}} \times \text{Item (iii), instruction 2, above}$ Line 6. Portion of income deemed distributed attributable to tax-exempt income.—If the undistributed portion of distributable net income included any tax-exempt interest (or foreign income, if the trust is a foreign trust) the amount of income deemed distributed must be adjusted in accordance with the following ratio: Undistributed tax-exempt income Line 2 plus item (iii), instruction 2, above × line 5 Note: In the above computation for column B, if there was an accumulation distribution in 1955, the undistributed portion of tax-exempt income, and the amount of taxes paid by the trust must be adjusted for the previous throwback. Line 7. Taxable income deemed distributed to bene**ficiaries.**—The amount shown on line 7 is includible in the gross income of the beneficiaries for 1956. The distribution of amounts taxable to beneficiaries as between the beneficiaries and as between various items of income and credits which make up such amount, must be set forth in columns 16 to 22. Whether or not an individual beneficiary is exempt from tax on foreign income of a foreign trust depends upon his individual tax status. Line 15. Throwback tax credit.—This is the tax credit allocable to the beneficiaries as a result of the throwback. The amount shown on line 15 should equal the amount shown as the total of column 25. #### BENEFICIARIES' SHARES OF INCOME AND CREDITS Columns 16 and 17.—Enter in columns 16 and 17 the name and address of each beneficiary to whom is distributed any portion of the amount shown on line 7, page 1. The total on line 7 is deemed to have been distributed on the last day of the taxable year (of the trust) to which the distribution is being thrown back. Columns 18 through 22.—The entries in these columns will show both the amount and the character of the income (line 7) of the trust which the
beneficiaries must include in their gross income for 1956. The rules set forth in specific instruction 34, Form 1041, with respect to column 4, are applicable to filling out these columns. Those inclusions in the gross income of beneficiaries which are on account of amounts of ordinary income not subject to special treatment are to be reflected in column 18. Those not reflected in column 18 should be entered in the properly designated columns and apportioned among the several beneficiaries of the trust. In the case of a foreign trust, income from sources without the United States (reflected on line 6 as tax-exempt income included in the amount on line 5) may be taxable if distributed to a beneficiary who is a U.S. citizen or a resident alien. If so taxable, the beneficiary must include it in his gross income, in addition to the amounts shown in columns 18 through 22. # **INDEX** | A Page Alien. 5 Alternative tax. 3, 7, 9, 20, 21 Amended returns. 5 Averages: | F Page Facsimile of return | |--|--| | B Beneficiaries: Distributions. (See also Deductions.) 3-5, 8-9, | Gain: Composite Composition C | | C Calendar year. (See Returns.) Capital gain. (See Gain.) Capital loss. (See Loss.) Casualty loss. (See Loss.) Charitable contributions. (See also Deduc- | Historical data: 1956 and 1954 | | tions.) | Income: (See also Sources of income.) Classes: Total | | Date for filing returns | Trusts | | Dividend exclusion 3-4, 8, 14, 25 Exemption 3-5, 8-9, 15, 17, 19, 25 Interest paid 4, 7-8, 14, 25 Taxes paid 3-4, 7-8, 14, 25 Total 3-4, 15, 25 Deficit 7, 9, 12, 15, 17, 19 Deletion of entries 6 | Paid. (See Deductions.) Received. (See Sources of income.) Tax-exempt | | Description of sample | sample.) | | | 47 | | M | Page | Page | |---|--|--| | Method of estimation | 5, 6 | Simple trusts. (See also Trusts.) | | N Net gain. (See Gain.) Net loss. (See Loss.) Nontaxable income. (See Income.) Nontaxable returns. (See Returns.) Normal tax | 20-21 | Sources of income: (See also Income; Loss.) Business | | Partially tax-exempt interest. (See Tax credits.) | | Sales of other property 4-5, 8-9, 14, 17, 19, 25
Trade. (See Sources of income: Business.)
Sources of loss. (See Sources of income.) (See also | | Payment of tax Population. (See Sample.) Profit: (See also Sources of income.) Business | 6, 18 | Loss.) States and Territories | | Rates: R | 0.00. | Tax. (See Income tax.) Taxable income. (See Income.) | | Tax. (See also Effective tax rate.) | 5
5
8, 19
-6, 7
5
5
13-20
24-25 | Taxable returns. (See Returns.) Tax credits: Dividends received | | Sales of capital assets 3-5, 7, 13, 16, 1
Sales of other property 3-5, 8, 14, 17, 1 | | v | | Sample: DescriptionStratificationSize | 5 - 6
6
5 | Variability. (See Sample.) | | Rate | 5-6 | W | | Variability | 6 | Wholly tax-exempt interest | **★ U. S. GOVERNMENT PRINTING OFFICE:** 1959 O - 511261